DOCUMENT RESUME ED 143 734 UD 017 294 AUTHOR Stricker, Lawrence J. Dimensions of Social Stratification for Whites and TITLE Blacks: The Toledo Study. Educational Testing Service, Princeton, N.J. INSTITUTION Nov 76 PUB DATE 308p. NOTE MF-\$0.83 HC-\$16.73 Plus Postage. EDRS PRICE DESCRIPTORS. *Blacks; *Caucasian Race; *Comparative Analysis; *Factor Analysis; *Social Class; Social Status; *Social Stratification: Surveys *Ohio (Toledo) IDENTIFIERS ABSTRACT · This study determines major dimensions of social stratification for whites and blacks and explores the existence of distinct social classes. It is based on a survey conducted on 225 white and 206 black household heads in Toledo, Ohio, using a highly structured interview that included wardables reflecting major theoretical dimensions of stratification, important indexes, and well established correlates. Eighteen first-order factors were found for whites and 18 for blacks. Five factors matched in the two samples: social status, residence, organization activity, political activity and efficacy, and main support's social status. Other important factors, unique to each sample were: for whites, self-employed and majority group membership, and for blacks, class consciousness and method variance. The present findings indicate that stratification is more complex than anticipated by current conceptualization, previous research, and existing indexes. (Author/AM) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original. ### DIMENSIONS OF SOCIAL STRATIFICATION FOR WHITES AND BLACKS: THE TOLEDO STUDY Lawrence J. Stricker U \$ DEPARTMENT OF HEALTH, EDUGATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO OUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATEQ DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND THE ERIC SYSTEM CONTRACTORS" This Bulletin is a draft for interoffice circulation. Corrections and suggestions for revision are solicited. The Bulletin should not be cited as a reference without the specific permission of the author. It is automatically superseded upon formal publication of the material. > Educational Testing Service Princeton, New Jersey November 1976 , 670, 1729 ### INTRODUCTION The study you are now going to hear about is an important part of a wide-ranging research effort. The Education Amendments of 1974 mandated a series of studies concerning compensatory education. Most of these studies are due to report before the re-enactment of the Elementary and Secondary Education Act. They are intended to help Congress to make major policy decisions concerning that Bill. The National Institute of Education was given an important role in this research effort. We have funded over forty studies in four major areas of interest: - the allocation of funds for compensatory education - * the actual services provided with these funds - the effects of compensatory services on the development of children - the impact of Federal, state, and local administration on program funding and design The CEMREL study is part of the first set of studies, the studies in selection of compensatory funds. To help you to understand the place of this study in the funds allocation research effort, I will comment briefly on three matters. First, I'll explain how Title I funds are allocated at the present time. Second, I'll contrast an achievement-based funding procedure to the present poverty-based procedure." Third, I'll give you a whirlwind tour of the other research going on in this area, both for the NIE study and for the other mandated studies. Dimensions of Social Stratification for Whites and Blacks: The Toledo Study ### Lawrence J. Stricker ### Abstract The aims of this study were (a) to determine the major dimensions of social stratification for whites as well as blacks and (b) to explore the existence of distinct social classes. A survey was conducted with 225 white and 206 black household heads in Toledo, Ohio, using a highly structured interview that included variables reflecting major theoretical dimensions of stratification, important indexes, and well established correlates. Eighteen first-order factors were found for whites and 19 for blacks. Five factors matched in the two samples: social status, residence, organization activity, political activity and efficacy, and main support's social status. Other important factors, unique to each sample, were: for whites, self-employed and majority group membership, and for blacks, class consciousness and method variance. The indexes, except for Own Education, did not consistently load the factors that they presumably tap. Second- and third-order factors were also obtained, but they were difficult to interpret. Two separate cluster analyses of individuals, based on their score profiles on social status variables, identified 37 and 47 clusters of white respondents, the largest cluster containing 13 people. (The cluster analyses were not done for blacks.) All in all, the present findings indicate that stratification is more complex than anticipated by current conceptualizations, previous research, and existing indexes. These results also point up the need for revising the theoretical formulations and using more appropriate measures of the salient dimensions. Dimensions of Social Stratification for Whites and Blacks: The Toledo Study Social stratification has been an extraordinarily active area, both theoretically and empirically, in sociology since the 1930's. This interest has been shared in large measure with psychology, stimulated by the wide range of links observed between psychological and stratification variables. Despite this activity, however, some fundamental questions still remain unanswered. One involves the dimensionality of stratification. Many conceptualizations of the underlying dimensions have been advanced. Univariate views include, among others, economic position (Marx, 1967; Marx & Engels, 1932), class consciousness (Centers, 1949), and social status (Warner & Lunt, 1941; Marner, Meeker, & Eells, 1949). And multivariate schemes range from sustenance and comfort, humor and diversion, and self-respect and ego expansion (Davis & Moore, 1945: Moore, 1963); to status, economic position, and power (Weber, 1946, 1947). Empirically, though, this field has focused predominantly on status, largely neglecting the other postulated dimensions. Concern with status is seen in most research efforts, such as Warner's (Warner & Low, 1947; Warner & Lunt, 1941, 1942; Warner & Srole, 1945) classic study of Yankee City, as well as in the majority of commonly used indexes of stratification, many of which grew out of these investigations (Gordon, 1958). Several factor analyses (Artz, Curtis, Fairbank, & Jackson, 1971; Atherton, 1962; Kahl & Davis, 1955; Knupfer, 1946) are consistent with a multidimensional conception of stratification, even though these studies were limited to existing indexes and related variables predominantly reflecting social status, thereby restricting the scope of the factors obtained. Although all of the investigations, except the Knupfer study in which the pertinent data are unreported, found a large general factor (prior to rotation), one or more other factors were also identified. Atherton, Kahl and Davis, and Knupfer found two; and Artz et al., analyzing six communities, uncovered five in each. Two factors were found in all four studies: (a) one defined by the respondent's occupation as well as education, and, sometimes, friends' occupation; and (b) another by variables concerning his or her home and neighborhood and, occasionally, family income. Artz et al. found several additional factors, one defined by family income, another by the occupation and education of the respondent's parents, a third by his father-in-law's occupation and wife's education, and a fourth by majority group membership (essentially white vs. black and Chicano). These investigators also identified two second-order factors, which differed in composition from community to community. Another unresolved question stems from the circumstance that most of the substantive research and index development has been done with whites. Hence it is uncertain whether this work is relevant to blacks and other races. Applicability to blacks is a particularly important concern because of their number and the amount of research using stratification indexes that is carried out with them. Comparatively little theoretical speculation and empirical research exists about black social structure and its correspondence with white's. A notable theoretical contribution is the conception of the two races as forming separate castes, each with its own social structure (Park, 1928; Warner, 1936). Several commentators (Drake, 1965; Smith, 1970) have suggested that the two structures possess different shapes, reflecting variations in the size of the various social classes: the white's structure is shaped like a diamond, the middle classes being largest; and the black's is a pyramid, with the lower classes being greatest. This view is consistent with the observed frequency distributions of social straticication indexes for whites and blacks in the same community or the country at large (Gilmore'& Wilson, 1945; Hill & McCall, 1950; Nam & Powers, 1965; Schmid & Nobbe, 1965; Segal
& Schaffner, 1968). The white distributions are essentially normal, with some concentration of individuals at the top of the scale; the black are highly skewed, with large numbers of people at the bottom. These race differences are greatest in rural areas and small communities. Analysts (Drake, 1965; Mayer & Bucklev, 1970) have also argued, largely on impressionistic grounds, that the social classes in the two races are not equivalent (e.g., the white middle classes correspond to the black upper classes). In light of such possible differences between the two social structures, the applicability to blacks of standard indexes of stratification has been questioned (Canady, 1943; Murray, 1951; Pettiprew, 1964; Price, 1934). The findings on this issue are contradictory. The measures' relationships with criterion variables are usually similar, wither few important exceptions, for the two races (Beck, 1967; Bloom, Whiteman, & Deutsch, 1965). However, the indexes generally differ in their intercorrelations for whites and blacks the relationships typically being higher for the former (Anderson, 1955; Blum, 1972; Coleman, Blum, Sorenson, & Rossi, 1972; Duncan, 1969; Goyder & Pineo, 1974; Jackman & Jackman, 1973; Turner, 1953). A third important issue centers around the reality of social classes, a class being defined broadly here as an aggregation of people at roughly the same level of a social hierarchy (Jackson & Curtis, 1968). The question of whether classes are distinct and qualitatively different from each other or merely represent arbitrary divisions of an underlying continuum has stimulated a lengthy controversy in sociology since Warner's (Warner & Lunt, 1941) claim that he uncovered real classes in Yankee City. The research on this topic, mainly based on whites and usually involving the class structure of a particular community, has taken several forms, and the various kinds of results are inconsistent with each other. On the one hand, (a) judges generally disagree about the number of classes present (Hollingshead, 1949; Kaufman, 1945; Lasswell, 1954; Lenski, 1952; Rennie & Hilgendorf, 1960; Wheeler, 1949) and (b) no gaps are observable in the distributions of stratification indexes (Hetzler, 1953; Kenkel cited in Cuber & Kenkel, 1954). On the other hand, (a) divisions occur on a stratification index, corresponding to clusters of people differing in their use of communication media (Hollingshead & Redlich, 1958); (b) discontinuities, exist in regressions of social participation variables on a stratification index (Duncan & Artis, 1951) and in regressions of stratification indexes on each other (Landecker, 1960), the breaks separating clerical workers from manual workers and farmers in the former study and differentiating the top 6% or 7% of the population from the remainder in the latter investigation; (c) boundaries appear in both intergeneration and intrageneration movement among occupational groupings, dividing clerical and manual workers, and sometimes farmers (Blau, 1965; Blau & Duncan, 1967; Jaffe & Carleton, 1954; Lipset & Bendix, 1959); and (d) clusters generally occur in people's patterns of associations with each other, the groupings, which consist of individuals at the same level on a stratification index, typically differentiating those at the extremes (Curtis, 1963; Duncan & Artis, 1951; Kenkel cited in Cuber & Kenkel, 1954; King, 1961; Laumann, 1966, 1973; Laumann & Guttman, 1966; Loomis, Beegle, & Longmore, 1947; Lundberg & Steele, 1938). The principal aim of the present study was to determine the major dimensions of social stratification for whites and blacks in a large Northern city by factor analyses of a comprehensive set of potentially important variables drawn from the relevant theoretical and empirical iterature. The focus was on a large city because of the importance f communities of this size and on a Northern one because the effects on blacks of segregation and discrimination are apt to be less severe in that section of the country. Secondary goals were (a) to assess the correspondence between these dimensions and leading conceptualizations of stratification, (b) to compare the dimensions for the two races; and (c) to identify the bear measure of each dimension. An additional purpose was to explore, in a preliminary way, the existence of distinct social classes by attempting to identify homogeneous sets of whites on the basis of cluster analyses of individuals, employing their profiles of scores on the social status dimension. Each of these clusters of people would presumably represent a class. This effort, in view of its exploratory nature, was restricted to status and to whites, because the preponderance of findings on the class issue concern social status in white samples. #### Method ### Sampling Procedure The field work, by Opinion Research Corporation, was carried out during 1967-1968 in Lucas County, Ohio, which represented the Toledo Standard Metropolitan Statistical Area (SMSA) at the time of the 1960 Census. (The Toledo SMSA was subsequently enlarged in 1963 to include Wood County, Ohio, and Monroe County, Michigan, U. S. Bureau of the Budget, 1964.) This community was chosen because it seemed to be reasonably representative of large Northern cities. Its selection was based on Hadden and Borgatta's (1965) factor analysis of 65 variables, mainly drawn from the 1960 census, for 644 communities with populations of 25,000 or more. These investigators identified 8 major factors involving social characteristics and listed scores for each community on 12 variables defining these factors. For the present research, the 12 were used in separate analyses of two sets of cities with populations of at least 250,000: 24 Northern as well as 33 Northern and Western. (The regions were defined the same way as in the census, U. S. Bureau of the Census, 196(a.) Both analyses involved calculating for every community the absolute deviation of each of its scores on the variables from the corresponding mean for the set of cities, and then summing the city's deviations to obtain an overall measure. Toledo had the smallest overall deviation in each analysis. The 1960 census (U. S. Bureau of the Census, 1962a, Tables 111 and 112) distributions of education and current occupation of the white and nonwhite family heads in the Toledo SMSA, both variables scaled, as far as possible, in accordance with the procedures employed by Warner et al. (1949), were inspected for the purpose of obtaining some assurance that a reasonable number of respondents were available at each level of social status. The distributions appear in Tables 1 and 2. In addition, Toledo and Lucas County were visited in order to establish that no unusual circumstances existed, not reflected in the census data, which would make this community atypical. # Insert Tables 1 and 2 about here Although the reanalysis of the Hadden and Borgatta data was based on cities rather than SMSAs, the Toledo SMSA was chosen for investigation, because the statistical unit should better represent the natural community, which may not necessarily correspond to the city's legal boundaries. An SMSA, by definition, is "...an integrated economic and social unit with a recognized large population nucleus" (U. S. Bureau of the Budget, 1964, p. iv). The 1960 definition of the Toledo SMSA as comprising only Lucas County was adopted rather than the subsequent and broader version, because (a) Lucas County, since it consists largely of Toledo, has greater similarity than the three-county unit to the city, making the Hadden and Borgatta data more applicable; and (b) the field work could be more readily carried out in a single county, particularly in view of the relatively small samples required. The Toledo SMSA consists of the city, several suburban communities, and rural areas (N. S. Bureau of the Census, 1962b). The SMSA population (N. S. Bureau of the Census, 1962b, Table P-1; 1972, Table P-1) was 456,931 in 1960, including 318,003 in Toledo, and 484,370 in 1970, with 383,818 in the city. The percentage of blacks in the SMSA and the city was 9.4% and 12.6%, respectively, in 1960, and 11.3% and 13.8% in 1970. Separate multistage area probability samples were drawn of white and black households. The census tracts in Lucas County were stratified by geographic location (Toledo vs. remainder of county), race (67% or more whites vs. all other tracts), and median family income, using race and income data from the 1960 census (U. S. Bureau of the Census, 1962b, Table P-1). The census tracts were then divided into area segments. These segments were generally blocks in Toledo and census enumeration districts elsewhere, but blocks or districts with fewer than 18 house— holds were combined with geographically contiguous ones, and districts with 50 or more homes were divided so that they contained approximately 30 each. The final set of segments comprised 1,469 zones of 100 households each (Deming, 1956). One segment was randomly selected from each zone with probability proportional to size. These segments were then classified as white or not all white, using the census data, local informants, and field visits, in order to facilitate oversampling of blacks. Three sets of these segments were randomly selected: (a) 132 all white, representing 1/9 of those originally designated plus others added because of new construction that took place after the 1960 census; (b) an additional 132 all white, having the same composition as the basic set of 132 segments; and (c) 236 not all white, corresponding to 3/4 of the original segments together with those added for new construction. All of the households in the basic all white and the not all white segments were listed, and 18 randomly selected homes in each segment were classified by race of occupant and rated with Warner et al.'s (1949) house type scale. Each segment was also rated with Warner et al.'s dwelling area scale. Listing,
classification, and rating were only carried out in each of the additional all white segments if one or more households in it were black. Subsequently, for the white sample, the classified households occupied by whites were randomly selected for interview, using the following rates: 1/9 of these homes in the basic set of all white segments and 1/60 of these in the not all white segments. As a result, the white sampling fraction was 1/450 overall as well as in the sets of all white and not all white segments. For the black sample, the classified households occupied by blacks or those whose race was undetermined were selected, using these rates: 4/7 of these homes in both sets of all white segments and 1/6 of these in the not all white segments. Consequently, the black sampling fractic as 1/45 overall and in the two sets of segments. Minor adjustments were made in the samples during the field work. All households from the white sample found to be headed by blacks were added to the black sample, a fraction—corresponding to the white sampling rate—of households from the black sample that had white heads were added to the white sample, and all homes in either sample with Oriental and other nonwhite heads were dropped entirely. Corrections were also made for errors in the listin, missed households being added to the samples as appropriate. ### Field Procedures The interviewing took place between October, 1967 and September, 1968. Twenty white and 23 black interviewers participated. They were recruited locally from newspaper advertisements, the state employment service, community organizations, and a local interviewing agency. The characteristics of the two sets of interviewers are reported in Tables 3 and 4. Fifteen of the 20 w ites and 19 of the 23 blacks were women, their median age was 27.0 and 31.6, and their median years of education was 13.4 and 12.4. # Insert Tables 3 and 4 about here Prospective interviewers participated in a three-hour training session during which the background of the study was outlined, general interviewing procedures were described, and the questionnaire was discussed in detail, followed by supervised practice in reading questions from the questionnaire, recording answers, and making ratings. A 26-page Interviewer Specifications manual, covering this same material more extensively, was also provided. They then studied the manual and questionnaire at home and completed a practice interview with an acquaintance. Subsequently, this interview was reviewed by a supervisor, and the candidate took a 22-item test based on the manual. Those individuals who had acceptable practice interviews and test scores were selected and assigned to work. Throughout the course of the study, whenever an interviewer completed an assignment, typically consisting of five to ten households, a sample of his or her work, including completed questionnaires and records of unsuccessful contacts, was reviewed by a supervisor and discussed with the interviewer. All of the questionnaires were subsequently read by a supervisor, and those with a substantial amount of missing or inadequate information were returned—usually to the original interviewers—for correction, following additional contacts with the households. Interviewers also received memoranda des ribing general problems that occurred in the field work. Interviews were conducted with heads of household, whether they were male or female. In general, the head was considered to be the household member named as such by the person in the home with whom the interviewer initially spoke, but if a husband and wife or an unrelated man and woman (unless the man was clearly a roomer) lived there, he was designated. Interviewers were assigned to respondents of the same race. Prior to the interviewer's initial contact, a letter was sent to the home describing the interview and requesting cooperation. A copy appears in the appendix. Those who refused to be interviewed or who were not at home after several visits were sent a second letter stressing the importance of the study, and additional attempts were made to complete interviews with them, usually after their reassignment to different interviewers. A copy of this letter appears in the appendix. Reassignments were made of 90 (29.8%) of the households designated, after deletions, for the white sample and 64 (17.8%) of those for the black sample. An attempt was made to establish that every completed interview had been carried out in the prescribed manner with the correct respondent. This validation was conducted by telephone wherever possible; households without telephones were visited. Several questions were asked for comparison with the information on the questionnaire. Three were used with every respondent: (a) About how long did the interview last? (corresponding to Cover Page: Time Interview Began/Time Interview Ended), (b) Where were you born? (identical to Q. 65), and (c) How many years have you lived in the Toledo area? (identical to Q. 68). And an additional question, usually concerning occupation, was selected individually for each person. In instances where the answers to any of these questions appeared to be inconsistent with the questionnaire, others were asked and additional information was obtained. The validation uncovered two kinds of irregularities in the work of three interviewers: (a) someone ther than the household head was interviewed; or (b) the contact had been made with the correct person, but the interview had not been completed in its entirety. These interviewer were dismissed, and all of their work—unsuccessful interview contacts and completed interviews—was discarded. In 36 of the 40 sample segments in which these interviewers had been given assignments, the 91 house—holds involved were replaced, using the same procedures employed in the initial sample selection. In the four remaining segments the number of homes needed as replacements exceeded those available for assignment. As a result, the 13 original households were retained, and an attempt was made to interview them anew. In all, it was possible to verify 222 (98.7%) of the whit and 195 (94.7%) of the black interviews that were used in the study; the remainder could not be evaluated because the respondents had moved. Another problem involved the failure of one or two interviewers, who left the study, to return assignment cards for households where no interviews were completed. Consequently, it was uncertain whether the homes had been approached. The ten affected households in seven segments were replaced, using the same sampling procedures that were employed initially. After completion of the field work, its major phases were independently checked: (a) the original selection of households from the listings was verified to establish that the appropriate sampling rates were applied and the correct procedures for choosing eligible homes were followed; (b) all questionnaires were compared with the listings to ascertain that the correct households were approached; (c) completed questionnaires were inspected to establish that the household head had been interviewed and that the respondent and interviewer were of the same race; and (d) the specific disposition of every home designated for the samples, originally or subsequently, was determined wherever possible, usually from an examination of the questionnaires and field records. ### Sample Description and Representativeness The disposition of all households designated for the two samples appears in Table 5. Households are classified in this table by lister's rating on the house type scale, collapsed into the following categories: upper ("excellent dwellings," "very good dwellings," and "good dwellings"), middle ("average dwellings"), and lower ("fair dwellings," "poor dwellings," and "very poor dwellings"). A total of 315 households were designated in the white sample and 448 in the black. Thirteen of these in the white sample were deleted, mainly because the assignment card for the household was not returned; 92 were dropped in the black, all but one because of interviewer irregularities. (Virtually all of these deleted households--10 in the white sample and 91 in the black--were replaced, as described previously.) After these deletions, 302 households remained designated in the white sample and 356 in the black. Twenty households in the white sample and 96 in the black were ineligible, typically because the former were vacant and the latter were occupied by whites. A total of 282 homes in the white sample were eligible, and interviews were completed with 225 (79.8%) of them; for the black sample, 260 were eligible and interviews were completed with 206 (79.2%). The completion rates did not differ for the "upper," "middle," and "lower" rated households in either sample (χ^2 [2] = 3.86, p > .05, two-tailed, for whites; χ^2 = 2.24, p > .05, two-tailed, for blacks). In both samples, refusals were the main reason for failure to complete interviews in eligible households, accounting for 28 (9.9%) of the eligible homes in the write sample and 36 (13.8%) in the black. The refusal rates did not differ for the three categories of households in either sample (χ^2 [2] = .32, p > .05, two-tailed, for whites; χ^2 = 3.75, p > .05, two-tailed, for blacks). ## Insert Table 5 about here Table 6 shows the number of sample segments from which were drawn the designated households (after deletions), eligible ones, and those providing completed interviews in the two samples. The mean and standard deviation of the number of households per segment, for these three kinds of households, also appear in this table. For the whites, households were designated in 161 segments, eligible ones were in 155, and those providing interviews were in 139. The corresponding mean number of households per segment was 1.88, 1.82, and 1.62, respectively. For the blacks, households were designated in 147 segments, eligible
ones were in 128, and those with interviews were in 117; the means were 2.42, 2.03, and 1.76. # Insert Table 6 about here The basic descriptive characteristics of the samples are reported in Tables 7 to 15: The samples were substantially different: whites being older; comprising more males, married people, and heads of simple nuclear families; and possessing higher social status and wealth. 4 The median age (Table 7) was 52.5 for whites and 43.4 for blacks. In both samples, the majority was male (Table 8; 82.2% of whites and 65.5% of blacks); most were married (Table 9; 76.4% of whites and 56.9% of blacks); the most common household type (Table 10) was a husband and wife with children and no other relatives or nonrelatives (46.4% of whites and 33.7% of blacks); and the median number of persons in the home (Table 11) was 3. The median family income (Table 12) was \$8,708 for whites and \$4,958 for blacks; and the most common current occupation (Table 13) for whites was retired (17.2%), followed by managers, officials, and proprietors (15.3%); and for blacks was operatives and kindred workers (21.9%), followed by retired (14.6%). The median years of education (Table 14) was 11.8 for whites and 9.7 for blacks, and the median interviewer's rating 'social class (Table 15) was 3.0 ("upper lower class") in both samples. # Insert Tables 7 to 15 about here Some of these sample characteristics as well as others can be compared with data on households and their heads reported for Lucas County in the 1960 and 1970 censuses (U. S. Bureau of the Census, 1962a, Table 106; 1962b, Tables H-1 and H-3; 1971a, Tables 14 and 17; 1971b, Table 36). These results appear in Tables 16 to 21. Because the samples were drawn in 1967-1968, these comparisons are not entirely precise due to time differences. In all of the analyses for blacks, it should also be noted that the 1960 census data are reported for nonwhites, not blacks. However, the latter comprised 98.8% of nonwhites in Lucas County at that time (U. S. Bureau of the Census, 1962b, Table P-1). The available data for both samples were roughly similar to the corresponding census statistics for the two years, the most striking divergence being that the white sample owned somewhat more homes. 5 The median age (Table 16) for whites was 52.5 in the sample, 48.1 in the 1960 census, and 49.0 in the 1970 census; the corresponding black medians were 43.4, 43.2, and 44.0. The percentage of males (Table 17) for whites was 82.2% in the sample and 82.9% and 78.9% in the two censuses; the statistics for blacks were 65.5%, 73.8%, and 65.5%. The median number of persons in the home (Table 18) for both whites and blacks was 3 in the samples as well as in the censuses. The median persons per room (Table 19) for whites was .42 in the sample and .51 and .45 in the censuses; the black medians were .47, .63, and .52. The median number of rooms in the home (Table 20) for whites was 6 in the sample and 5 in the 1970 census—the 1960 census data were not available; the black medians were 5 in the sample and both censuses. The percentage of owner occupied homes (Table 21) for whites was 82.0% in the sample and 72.5% and 70.7% in the censuses; the black percentages were 40.3%, 47.1%, and 48.3%. Insert Tables 16-21 about here ### Questionnaire A highly structured questionnaire was developed to assess variables that fall roughly into Four categories: a. Those that directly reflected major theoretical dimensions. In order to restrict coverage to manageable proportions, dimensions stemming from the conceptions of Weber (1946, 1947), Warner (Warner & Lunt, 1941; Warner, et al., 1949), and Centers (1949) were emphasized in view of their special relevance. Dimensions associated with other theories, especially those of Marx (Marx, 1967; Marx & Engels, 1932) and Davis and Moore (Davis & Moore, 1945; Moore, 1963), were also considered to some extent. Several aspects of Weber's economic component were minimally represented by variables because of inherent difficulty in operationalizing the conception. In addition, only a sample was included of the large number of variables tapping life chances, associated with Weber's economic dimension; and life styles, which are linked with his social status dimension. Some of the variables came directly from the theories; others stemmed from the relevant literature, mainly previous empirical work; and the remainder were especially derived for this research. The content areas involved were social status, wealth, power, class consciousness, psychological gratification, home and possessions, life chances and life styles, and attitudes and values. - b. Those that represented explicit indexes of social strat fication. They included all of the commonly used measures, whether standardized or ad hoc, as well as other variables that were found to be important in previous factor analyses. The variables in this category included most of the previously listed content areas. - c. Those that tapped well established correlates of social stratification. In view of the vast array of pertinent variables, it was only possible to include a few from each of a variety of areas. The topics covered were home and possessions, background and family situation, child rearing, buying behavior, leisure time activities, occupationally related issues, aspirations, mobility and inconsistency in status, impulse expression, and politics and religion. - d. Those that concerned relevant controls and descriptive characteristics of the respondent (e.g., social desirability response style, household type). The 124 basic questions and ratings used to measure the four sets of variables were adapted wherever possible from those used in previous research. A copy of the questionnaire appears in the appendix; a listing of the sources of the questions and ratings is given in Table A-1 in the append. The length of the interview is reported in Table 22 for the two samples. The median was 101.6 minutes for whites and 94.3 for blacks. Insert Table 22 about here ### Other Data Sources Variables were also secured from other sources of data: area and home ratings made by listers during the sampling process, characteristics of the interview and interviewer reported in field records, and census tract statistics from the 1960 census (U. S. Bureau of the Census, 1962b, Tables H-1 and H-2). ### Editing and Coding A 90-page editing manual and a 137-page coding manual were prepared for coding 489 variables from the questionnaire and the other sources. 6 Both manuals covered general principles as well as specific instructions for particular questions and ratings. The editing manual described processing of the questionnaire prior to coding (a) to eliminate incorrect information by changing responses to make them consistent with others as well as with the interviewers instructions and (b) to simplify the coding by totaling separate responses or converting different ones to the same basis. The coding manual delineated the translation of information from the questionnaire and other material into numerical scales and qualitative categories. The codes were adapted wherever possible from those used in other research. In instances where new ones were needed for open ended questions, the codes were developed, in part, from answers on the interviewers' practice questionnaires. Some of the codes for open ended questions were subsequently revised on the basis of answers encountered in processing the actual questionnaires. Prior to editing and coding, photographic copies were made of all of the questions and ratings on the questionnaires that might directly indicate the respondent's race or his or her level on the basic social stratification dimensions of social status, economic position, power, and class consciousness. These responses were then deleted. The copies served as supplementary questionnaires and were separately edited and coded. The original questionnaires were randomly divided into batches of 25 to be edited and coded together, with the constraint that every set contained the same proportion of white and black ones. The supplementary questionnaires were also divided into batches with exactly the same composition as those for the original ones. The editing and coding were done in separate stages, all of the editing being executed first. Both kinds of work were carried out by the same people, 16 men and women, all of whom had attended college. The initial editing training consisted of a one-day session covering the background of the study, general procedures for processing the questionnaires, and main principles of editing. The editors then filled out a blank questionnaire, studied the general instructions in the editing manual, read the specific material for the first section of questions and ratings assigned to them, and edited several of the interviewers' practice questionnaires. The assignment was discussed by a supervisor and the editors in a group. The editing of these questionnaires was then individually reviewed by the supervisor, and any problems were discussed. Editing of the actual questionnaires then began. A sample of five or more from each editor's first batch was reviewed by a supervisor and discussed with the person before he or she did any further work. The editor then made any corrections that were needed. Samples of each subsequent batch were also inspected and discussed, corrections being made where necessary. This entire process was repeated for each new set of questions and ratings that was assigned to the editors. Changes needed in the editing manual because of ambiguities or unanticipated situations were made immediately, and the editors involved were asked to make any necessary revisions in the questionnaires already processed. Editors were assigned to three- or four-person teams, each group working on the same section of questions and ratings. More than one team usually did the same section of the basic questionnaires.
When a set of questions and ratings was completed, the time was then assigned to a new one. Every section of the supplementary questionnaires was assigned to the same team-with a few minor exceptions, these individuals did not edit any sections of the basic questionnaires after they began working on the supplementary ones. Each section of every questionnaire was independently edited by at least two people, and some especially difficult sets of questions and ratings were processed by three or four. Instances where an editor disagreed with the previous editing were reconciled by a supervisor. The coding was carried out similarly. An initial one-day training session took place at which basic procedures and principles were discussed. The coders then read the general instructions in the manual as well as the specific material for the first set of questions and ratings that they were assigned to process and coded several practice questionnaires. When open ended questions were involved, other than those concerning occupation, coders were given additional answers from the practice questionnaires to code. All of the coding was reviewed by a supervisor in a group session as well as individually. Following this training, coding the actual questionnaires began. The work on five or more questionnaires in each person's first batch was checked by a supervisor and discussed with the coder, and any corrections were made. Samples from all subsequent batches were reviewed and corrected in the same way. And this whole process was repeated for every set of questions and ratings that was subsequently assigned. Changes in codes resulting from ambiguities, unanticipated situations, and "Other" answer categories were made as soon as possible; the coders involved were asked to redo any questionnaires that had already been processed. Coders worked in two- to four-person teams, each group processing the same set of questions and ratings. In general, more than one team worked on the same section of the basic questionnaires. When a section was completed, the team was assigned to a new one. All of the sections of the supplementary questionnaires were coded by the same team, and this group did not do any work on the basic questionnaires. Each section of every questionnaire was coded independently by two coders. A preliminary comparison was made by hand of the two sets of coded scores for each variable, and disagreements were identified. Disagreements were independently coded by people who had worked on the questions or ratings involved, but had not processed the particular questionaires. In all, 93.4% (1,856) of the 1,988 disagreements for whites and 90.8% (1,327) of the 1,461 for blacks were coded by a third person. The remainder were not coded because they had been overlooked when the scores were compared, the third person did the wrong variable, or no one was available to do the new work. ### Reconciling Coder Disagreements All of the corresponding scores for the two sets of coders were subsequently compared by computer, and any discrepancies were reconciled. When one of the discrepant scores agreed with the third, it was used. When neither agreed with the third or the latter was not available, a core of Not Ascertained was assigned. The percentage of disagreements between coders for each variable in the two samples was computed together with the corresponding intraclass correlation between the two sets of coders' scores. All scores, whether substantive or procedural (e.g., Not Ascertained, Don't Know, and Inapplicable), were considered in counting disagreements, but the latter were excluded in computing correlations. Hence, respondents who had been assigned such scores on a variable by one or both coders were omitted in its correlational analysis. This correlational analysis was also restricted to variables that represented ordinal or interval scales; nominal variables, such as census (U. S. Bureau of the Cenus, 1960) occupation and industry codes, were excluded. The percentage of disagreements for the variables ranged from 0.0% to 24.4% for whites and 0.0% to 19.4% for blacks. Ten percent or more disagreements occurred for 16 variables in the white sample and 11 in the black, all of the latter 11 being among the 16 white variables. Virtually all of the 16 involved Hollingshead (1957), Warner et al., or census codes for occupation questions. The intraclass correlations for the variables ranged from .CJ to 1.00 in each sample. Excluding those that had no variation or were based on 3 or fewer respondents, 35 variables for whites and 37 for blacks had correlations under .80, 17 being common to the two samples. The variables with low correlations involved a wide variety of open ended questions. ### Editing Reconciled Codes The reconciled scores were edited to produce a master sat. Scores were changed to Not Ascertained or Inapplicable if they (a) were inconsistent with related variables, on the basis of rules in the editing and coding manuals or on logical grounds; or (b) represented nonexistent values for a variable. Nearly all of the discrepancies involved inconsistent scores, most of which resulted from the process of reconciling coder disagreements. The percentage of discrepancies for each variable, based on the number of changed scores, was computed in the two samples. The percentages ranged from 0.0% to 9.8% for whites and 0.0% to 7.8% for blacks. ### Derivation of New Variables A total of 605 new variables were developed from the basic coded ones in order to describe sample characteristics, for the main statistical analysis, or for possible use in subsequent research. 10 As in the case of the basic variables, the new ones were modeled, wherever possible, after those used in previous studies. The variables were developed in two stages: (a) an initial set of 509 were obtained; and (b) 96 additional were secured, mainly on the basis of analyses of the first set. The latter work was done separately for the two samples; the emphasis throughout was on identifying or deriving variables that functioned similarly in both. This effort consisted of (a) small factor analyses to combine variables into scales and, in cases where matching factors 29 were not obtained, select variables with high communalities in each sample; and (b) analyses of frequency distributions to choose variables with high endorsement frequencies in instances where insufficient variables were available for factor analysis, construct indexes, and determine appropriate codes (e.g., corresponding to percentiles or score intervals). Scores on the new variables were obtained from the master scores for use in the main analysis. In addition, the new scores were derived from (a) the original scores for the two sets of coders in order to evaluate coder disagreement and (b) the reconciled scores for the purpose of assessing editing discrepancies. # Psychometric Properties of New Variables and Selection of Variables The number of substantive scores, percentage of coder disagreements, intraclass correlation between the scores for the two sets of coders, and percentage of editing discrepancies were computed for each new variable in the two samples. Internal-consistency reliability, assessed by coefficient alpha, was also obtained for the variables where it could be estimated. Three broad groups of variables were selected from a larger preliminary set for use in the study: (a) 11 solely describing the sample; (b) 59 in the basic factor analysis-representing major theoretical dimensions as well as indexes of social stratification; and (c) 85 in the supplementary analysis—primarily reflecting correlates of stratification and control variables, but including a few applicable only to one race as well as some tapping major dimensions together with several indexes that had marginal psychometric characteristics or were dependent on others in the basic analysis. The supplementary analysis was designed to estimate indirectly the composition of the 85 variables in terms of the factors identified in the basic analysis. It was not feasible to include the basic and supplementary variables in the same analysis, mainly because of their large number and heterogeneity, but also because of the dependence between the two sets of variables. All of the variables were selected for their theoretical and empirical relevance. In the case of those for which alternative versions existed, the choice was based on variation in score distributions, number of respondents with substantive scores, and use of the variants in previous research. In addition, the selection of variables for the basic analysis was guided by the psychometric and dependence data described below, the focus being on identifying for possible rejection variables that were inadequate in both samples. The final choice weighed these considerations along with the variables' potential importance. Number of respondents with substantive scores. Ten variables were based on a relatively small number (< 90%) of substantive scores in both samples: Own Occupation (197 for whites, 183 for blacks), Main Support's Occupation (194, 172), Main Support's Education (163, 146), Source of Income (187, 150), Number of Employees Supervised (191, 171), Believes That There Are Two or More Social Classes (180, 169), Housing Expenditures (188, 149), Rent--Actual or Estimated (194, 170), Centers' Conservatism-Radicalism scale (124, 161), and Chapin's (1935) Social Status scale--original weights (50, 83). The last two variables were shifted to the supplementary analysis because of their unusually small numbers as well as their secondary importance. Percentage of coder disagreements and intraclass correlation between scores for coders. Four variables had consistently high percentages (> 10%) of coder disagreements in both samples: Own Occupation (21.8% for whites, 13.1% for blacks), Main Support's Occupation (14.7%, 15.0%), Friend's Occupation (20.9%, 16.5%), and Number of Spare
Time Activities (20.0%, 13.1%). No variables had consistently low (< .80) intraclass correlations in both samples between scores for coders. Jointly considering the two kinds of data, all of the variables were retained. Percentage of editing discrepancies. None of the variables had a high percentage (> 10%) of editing discrepancies in either sample. Internal-consistency reliability. Reliability was consistently low (< .80) in the two samples for all of the variables on which this information was available: Number of Organization Memberships (.15 for whites, .13 for blacks), Possessions (.67, .68), Number of Spare Time Activities (-.58, -.70), Centers' Conservatism-Radicalism scale (.50, .34), and Chapin's Social Status scale--original weights (.57, .70). The last two variables had already been shifted to the supplementary analysis, because they were based on a small number of scores; the others were retained due to their importance. Algebraic and experimental independence. Two pairs of variables were algebraically dependent (i.e., one variable was a component of the other): Number of Organization Memberships vs. Belongs to a Union, and Housing Expenditures vs. Rent--Actual or Estimated. Number of Organization Memberships and Belongs to a Union had a product-moment correlation of only .12 for whites and .16 for blacks. Housing Expenditures and Rent--Actual or Estimated were only dependent for those who rent. Such respondents represented a small portion of the white sample (37 of 205 with usable data), but a large part of the black (105 of 176 with data). However, the correlation between the two variables in the black subgroup of homeowners (N = 53 with data), where no dependence existed, was .39, roughly similar to the correlation of .53 for the entire black sample (N = 149 with data). All four variables were retained in view of the minimal dependence involved. One pair of variables were experimentally dependent (i.e., two or more variables being based on the same question or rating, or the same rating made by different raters): Own Occupation and Own Occupation—Centers' power. The two, which correlated .39 for whites and .26 for blacks, were retained because of their moderate dependence as well as their importance. All of the basic variables in the study, their sources, and the questions, ratings, or other material on which they are based appear in Table 23; the corresponding information for the supplementary variables is given in Table 24. The number of substantive scores, percentage of coder disagreements, intraclass correlation between the scores for the two sets of coders, and percentage of editing discrepancies appear in Table 25 for the basic variables in the two samples; the statistics for the supplementary variables are shown in Table 26. The reliability in each sample of the basic and supplementary variables, where these data are available, is reported in Tables 27 and 28, respectively. Insert Tables 23 to 28 about here ### Statistical Analysis Factor analysis. The factor analyses were carried out separately for the white and black samples. Product-moment correlations were computed between the entire set of basic and supplementary variables, the number of respondents on which each correlation was based varying because of missing data. A first-order factor analysis, using the principal axis method, was carried out on the 59 x 59 correlation matrix for the basic variables. The number of factors was determined by two joint criteria: (a) the latent roots greater than one in an initial factor analysis, employing unity as the diagonal value for each variable; and (b) discontinuities in the distribution of roots in another preliminary factor analysis, using as the diagonal value for each variable its squared multiple correlation with the others. The factor analysis was completed with iterated communalities, using the squared multiple correlations as initial estimates. In the event that the criteria for the number of factors disagreed, the factor analysis was completed for both solutions and the one chosen in which the standard deviation of its residual correlations was closest to that of a population correlation of zero (McNemar, 1942). Factors were rotated to oblique simple structure by the promax procedure (Hendrickson & White, 1964), using powers of 2 and 4. The rotation was selected that yielded the highest hyperplane count—the number of loadings (i.e., correlations with reference vectors) of < .10 (Cattell, 1952). Loadings of the supplementary variables on the factors were estimated by extension methods (Dwyer, 1937). A second-order factor analysis was conducted with the correlation matrix for the rotated factors obtained at the first-order level, using the same procedures employed in that analysis. And, in turn, a third-order analysis was carried out with the second-order factors, again employing the same procedures. The loadings of the basic and supplementary variables on the second- and third-order factors were estimated by the Cattell-White procedure (Cattell, 1965). The correspondence between the first-order factors in the two samples was evaluated from the loadings of the basic variables, using the coefficient of congruence and visual inspection. The similarity between higher order factors, because of the small matrices involved, was appraised solely by inspection of the loadings of the lower order factors on the higher order ones. Cluster analyses. The cluster analysis was done in the white sample for the six variables with salient loadings (> .30) on the first-order social status factor. Scores on these variables were transformed to T scores, and D²s (Cronbach & Gleser, 1953) were computed between the respondents profiles, the D²s being adjusted for missing data by prorating on the basis of available scores. The 225 x 225 D² matrix was separately analyzed by two clustering procedures: Carlson's (1972) and Ward's (1963). Carlson's is directly based on the principle that every member of a cluster should be more like the others in it than like anyone else. Both the number and size of clusters is unrestricted, being determined solely by the data, and every individual is not necessarily placed in one of them. Ward's entails a hierarchical approach, each individual initially representing a separate cluster, and these, in turn, being combined at various levels, until one cluster encompassing the entire sample is formed. The optimal number of clusters can be identified by examining discontinuities in the objective function, reflecting within group variation, for each successive level of the combining process (Rogers & Linden, 1973). The significance of the clusters obtained by each procedure was evaluated by (a) one-way and multivariate analyses of variance of the six social status variables, in T score form; and (b) one-way analysis of variance of the social status factor score. The scores on the factor were obtained by the complete estimation method and transformed to T scores (Harman, 1967). In the multivariate analyses, which were adjusted for missing data, lambda statistics (Wilks, 1932) were computed, and their significance was evaluated by an approximate F ratio (Rao, 1952). In addition, mean factor scores for the clusters were inspected visually. The correspondence between the clusters obtained with the two procedures was assessed by computing D²s b :ween the clusters' mean profiles on the six variables (T score form). The overlap among respondents in the matching clusters identified in this way was assessed by computing unweighted kappa coefficients (Cohen, 1960; Fleiss, Cohen, & Everitt, 1969). #### Results and Discussion # First-Order Factors 11 Eighteen first-order factors were identified for the white sample and 19 for the black. These factors, after iteration, accounted for 53.8% of the total variance for whites and 54.4% for blacks. The percentage of variance associated with each factor in the two samples appears in Table 29. These percentages for whites ranged from 18.9% for Factor I to .9% for Factor XVIII; for blacks, they went from 13.4% for Factor I to .9% for Factor XIX. # Insert Table 29 about here The correlations between the rotated factors in each sample are shown in Table 30. The correlations were generally moderate, ranging for whites from .67 to -.40, with a median absolute correlation of .17, and for blacks from .53 to -.55, with a median of .18. Insert Table 30 about here The rotated factor loadings and the communalities of the basic variables in each sample are reported in Tables 31 and 32. The estimated loadings and communalities of the supplementary variables are given in Tables 33 and 34. Thirteen white and 15 black factors were interpretable from the loadings for both the basic and supplementary variables. # Insert Tables 31 to 34 about here Five white and six black factors matched (one white factor corresponded to two black factors). The matches involved the six highest coefficients of congruence, ranging from .58 to .73, and all of the factors were interpretable ones. The matching fac ors were white I and black II, white II and black I as well as black III, white IV and black VI, white VIII and black VIII, and white XII and black X. The salient loadings (> .30) of the basic and supplementary variables on the interpretable factors are listed below. In these listings, the basic variables appear before the supplementary ones, and any of the latter that were algebraically or experimentally dependent on the former are shown in parentheses. The five matching factors are presented first, followed by the others—eight for whites and nine for blacks. # Matching white and black factors. ### Matching: White I, Black II | • | White
I | Black
II | |---|------------|---------------| | Interviewer's rating of grammar | .55 | .65 | | Interviewer's rating of intelligence | .49 | .57 | | Interviewer's rating of
social class | .37 • | •32 | | Own educationyears | *.35 | .43 | | Friend's occupationDuncan | .46 | | | Own Occupation-Duncan | .44 | | | (Intergeneration educational mobility) | .34 | .33 | | (Blau_and Duncan's Intergeneration Occupational Mobility Score: | .4Ż | , | | Interviewer's rating of frankness | | .42 | | (Hollingshead's Two Factor Index of Social Position) | .41 | ~- | | Preferred job for self-Duncan | .40 | | | Educational aspirations for selfyears | 70 70 | .30 | from interviewers' ratings as well as respondents' reports, obviously represents social status. Interestingly, this factor was not loaded by variables based on respondents' direct reports of their social status—Self-report of Comparative Social Standing or Centers'. (1949) Class Identification measure. A striking difference between the samples is that Own Occupation and Friend's Occupation did not appear on this factor 39 for blacks, although consistent with previous results, they did for whites. This matching factor is very similar to one found in all of the previous investigations. # Matching: White II, Black I and III | | White
II | 31a
1 | ck
III | |--|-------------|----------|----------------| | Interviewer's rating of dwelling area | .61 | . 69 | - | | Self-report of comparative neighborhood quality | .59 | .63 | . | | Census: Median house value for census tract | .52 | , mm | .82 | | Census: Median rent for census tract | .45 | | .48 | | Interviewer's rating of house type | . 35 | .67 | | | Census: Percent deteriorating and dilapidated housing for census tract | 40 | | <u>64</u> | | Interviewer's rating of social class | | .36 | | | (Lister's rating of dwelling area) | .44 | .47 | | | (Lister's rating of house type) | .39 · | .45 | | | (Warner et al.'s Index of Status
Characteristics) | | . 64 | | | Interviewer's fating of building condition | ·
 | . 45 | | | Chapin's Social Status scaleoriginal weights | . 34 | | . '
 | | Neighbor's occupationDuncan | -31 | ` `q | -# | This matching factor clearly involves residence. It is especially interesting that the single factor for whites, encompassing all of the sources of variables in this study—interviewers' and listers' ratings, respondents' reports, and census information, splits into two for blacks, one for the ratings and reports, the other for the census data. The pair correlated .43. This matching factor is highly similar to one identified in all of the earlier studies. ### Matching: White IV, Black VI | | White IV | Black
VI | |--|----------|-------------| | Number of organization memberships | .67 | .70 | | Number of organizations that take tands on public issues | .55 | . 61 | | Number of leadership positions in organizations | .59 | | | Family savings | | . 32 | | Attendance at organization meetings | .47 | . 36 | | Date of interview * | | . 34 | | Chapin's Social Status scale
original weights | | . 34 | | (Spare time activities: Active sports and recreation) | | . 31 | This relatively specific matching factor taps organization activity. ### Matching: White VIII, Black VIII | # | . • | White
VIII | Black
VIII | |---|---|---------------|---------------| | | Takes active part in local issues | .70 | .72 | | | Had contact with officials or politicans about something he/she | • | | | | wanted | .46 | .30 | | | B1- 1.6 | • | | | | People ask for his/her opinions | | . 38 | | | Decision maker in community affairs | | .30 | | | (Number of all contacts with officials or politicians) | .61 | .41 | | | (Number of successful contacts with officials or politicians) | .33 | | | | Chapin's Social Status scaleGuttman weights | 31 | | This matching factor seems to be an amalgam of political activity and efficacy. The white version of this factor is narrower than the black one, encompassing only activity. Political efficacy for whites is represented by another factor (XI) that did not correlate (r = .18) with the present factor's white form or match (coefficient = .34) this factor's black counterpart. It is also noteworthy that Self-report of Comparative Influence and Power did not load this matching factor. 42 ### Matching: White XII, Black X | | White
XII | Black
X | |--|--------------|------------| | Main support's educationyears | .53 | .73 | | Main support's occupationDuncan | .52 | .45 | | (Blau and Duncan's Intergeneration | ٠. | | | Occupational Mobility score) | 66 | 52 | | (Intergeneration educational mobility) | 73 | 69 | | Centers' Conservatism-Radicalism scale | | 33 | This matching factor clearly reflects the social status of the respondent's main support (i.e., father, mother, or surrogate) during childhood. Contrary to the situation involving the matching factor for respondent's social status, the pertinent occupation variable—Main Support's Occupation—defined the present factor for blacks as well as whites. A highly similar factor was found by Artz et al. (1971). ### Other white factors. # Factor III | • | | | | | |---|--|------------|---|--| | | Sex is male | 145 | | | | | Persons per room | . 46 | | | | | Self-report of comparative income and wealth | . 37 | | | | | Possessions | . 34 | | | | | Own incomein 1,000's | . 32 | | | | | Marital statusmarried | .74 | | | | | Currently employed full time | .52 | • | | | Q | (Number in nuclear family in home) | .46 | | | | | (Number in total family in home) | .46 | | | | | (Number of persons in home) | .45 | | | | | (Own or family incomein 1,000's) | .37 | | | | | Intrageneration income mobility | .33 | | | | | Current or last job: Length of time employed | . 32 | | | | | Activities in past week: Worked on car | . 32 | | | | | Broken family | 31 | | | | | Age at first job | 36 | | | | | Chapin's Social Status scaleoriginal veights | 39 | · | | Factor III seems to involve the intactness of the family, rather than sex, per se. Sex is Male indirectly reflects intactness because of the designation of men as respondents in households where both a husband and wife were present. This intactness interpretation is also supported by the loadings for Marital Status and Broken Family. It is noteworthy that several key income variables—Self-report of Comparative Income and Wealth, Own Income, and Own or Family Income—appeared on this factor, although their loadings were relatively low. ### Factor V | | Ageyears Family savings Owner vs. renter of home | .56 | | |------------|--|------|-----| | | | .54 | , | | | | . 37 | • | | | Current or last job: Length of time employed | .53 | *** | | | Length of time in Toledo | . 36 | | | <i>-</i> : | Voting frequency in elections | .31 | | | • | Marlowe-Crowne Social Desirability scale-revised | .31 | | | | Intrageneration income mobility | 30 | | | | Expected changes in future income | 33 | | This factor appears to be age, in view of the defining loading for Age and the loadings for other age related variables--Current or Last Job: Length of Time Employed and Length of Time in Toledo. # Factor VI | | Extent of success in life | .54 | | ø | |------|--|----------|--------|-----| | | Self-report of comparative social | | | | | | standing | .32 | | | | | Number of times unemployed | 49 | | | | | Current or last job: Chances of | | | | | | advancement | .34 | | | | أمحد | Number of jobs held | 37 | • | • ~ | | * | Factor VI obviously taps occupational | success. | | | | Fac | | | weight | | | rac | tor VII | • | • | | | | Family debts | .58 | | ~ . | | • | Housing expenditures | .42 | | | | • | `Food expenditures | •35 | | | | | Broken family | •35 | | | | ٠. | (Number of rooms in home) | .32 | * | • | | , \ | Chapin's Social Status scaleGuttman weights | 43 | , | , | | | Chapin's Social Status scaleoriginal weights | 49 | | ` | This factor seems to involve household expenses. An alternative interpretation as a level of living factor is inconsistent with the negative loadings for Chapin's (1935) Social Status scale (original and Guttman, 1942, weights), which should reflect this characteristic. ### Factor IX | Own occupation-Cent | ters' power | .51 | | | | |
--|----------------------------|------|---|---|---|--| | Personal vs. impersonal imperson | | .40 | | | | | | Source of income | | . 34 | - | | | | | | | | | 4 | | | | Current or last job
works for someone e | : Self-employed vs.
lse | .54 | c | • | | | | Chapin's Social Sta
weights | tus scaleGuttman | .40 | | | • | | Factor IX represents being self-employed, a characteristic shared by three disparate variables loading this factor: Own Occupation-Centers' power, Source of Income, and Current or Last Job: Self-employed vs. Works for Someone Else. ### Factor X | Protestant religious preference | .62 | | | |---|------|---|--| | Republican political party preference | .41 | | | | Congenial vs. economic considerations in choosing a job | . 35 | | | | Own nationalityLenski | . 31 | | | | (Spare time activities: Active sports and recreation) | 34 | , | | | Chapin's Social Status scaleoriginal weights | 43 | | | This factor seems to be majority group membership, judging from the loadings for Protestant Religious Preference, Republican Political Party Preference, and Own Nationality (Jenski, 1954, scoring). (Another version of the latter variable, based on Rossi scoring, 12 did not appear on the factor.) An alternative interpretation of Factor X as conservatism is inconsistent with the absence of Centers' Conservatism-Radicalism scale. A majority group membership factor, defined by a race or ethnic group variable, was found by Artz et al. ### Factor XI | Thinks public officials care about him/her | .51 | r | |--|------------|---| | Decision maker in community affairs | .33 | | | Says workers like unions, and businessmen do not | 34 | | | (Number of all contacts with officials or politicians) | .33 | - | | Chapin's Social Status scaleGuttman weights | 4 1 | - | #### . Factor XV | Anomie | .52 | |---|------| | Number of spare time activities | . 37 | | (Spare time activities: Radio and television) | .31 | | Chapin's Social Status scaleoriginal weights | 46 | This factor seems to reflect alienation. ### Other black factors. ### Factor IV | | Colf-man-nt of assessmentation and al | | |---|--|-----| | | Self-report of comparative social standing | .71 | | 4 | Self-report of comparative influence and power | .62 | | | Self-report of comparative income and wealth | .38 | | | | | None Factor IV, consisting solely of self-reports concerning the three Weberian dimensions and the only black factor loaded by these variables, probably represents method variance. This factor can also be viewed substantively as a global dimension of stratification, but the ubiquity of method factors, even in the absence of a white one in this study, suggests that the first interpretation is more apt to be correct. The possibility that Factor IV simply represents distortion is ruled out by the absence of any loading for the Marlowe-Crowne (Crowne & Marlowe, 1960) Social Desirability scale. #### Factor V | Persons per room | . 74 | | | |---|------|--------------|---| | Food expenditures | . 64 | | , | | (Number of persons in home) | .86 | | | | (Number in total family in home) | .85 | | - | | (Number in nuclear family in hor.) | .82 | · | | | Chapin's Social Status scaleGuttman weights | 34 | č | | This factor appears to reflect household size, rather than crowdedness, judging from the substantial loading for Food Expenditures as well as the lower loading for Persons per Room than Number of Persons in Home (used in deriving Persons per Room) and two other size variables—Number in Total Family in Home and Number in Nuclear Family in Home. ### Factor VII | Own incomein 1,000's .33 Thinks public officials care about him/her31 | | .75 | Source of income | |--|---|-----|--| | 1 2 /1 | * | .33 | Own incomein 1,000's | | | | 31 | Thinks public officials care about him/her | | Current or last job: Self-employed vs. | | • | Current or last job: Self-employed vs. | | works for someone else .33 | | | | | Current or last job: Length of time | | | | | employed .32 | | .32 | employed | | Broken family - 35 | | | | Factor VII involves the nature of the respondent's income, mainly whether it is salary, commissions and wages vs. welfare, unemployment compensation, and illegal income—the two major categories for Source of Income in this sample (121 of the 150 reporting were in the former and 22 in the latter). ### Factor IX | Rentactual or estimated | .69 | | |---|-----|--| | Owner vs. renter of home | .56 | | | Housing expenditures | .39 | | | (Number of rooms) | .50 | | | Interviewer's rating of building typeprivate home | .37 | | This factor seems to tap amount of housing, rather than its quality, for the variables that explicitly concern the latter--Interviewer's Rating of House Type, Lister's Rating of House Type, and Interviewer's Rating of Building Condition--appeared on the matching residence factor. It is interesting that Factor IX only correlated .30 with the most pertinent of the matching residence factors for blacks, Factor I, which was defined by self-reports and ratings. #### Factor XI | . 69 | under- | |------|--------| | .33 | | | .33 | | | .30 | | | | .33 | #### None The meaning of this factor is not entirely clear, but it appears to concern possession of power in both the political and occupational sense. Factor XI did not correlate (r = .15) with the black version of the matching political activity and efficacy factor or match (coefficient = .17) the white counterpart. ### Factor XII | Authoritarianism | .58 | | |------------------------------------|-----|--| | Protestant religious preference | .37 | | | Marlowe-Crowne Social Desirability | | | | scalerevised | .33 | | Factor XII probably taps basic conservative ideology, despite the absence of loadings for Centers' Conservatism-Radicalism scale or Republican Political Party Preference. ### Factor XIII | Number of employees supervised | .79 , | | |-----------------------------------|-------|--| | Number of leadership positions in | | | | organizations | .32 | | | | | | None This factor reflects leadership in both occupational and organizational spheres. # Factor XIV | in choosing a job | .49 | | |--|-----|---| | Own occupationDuncan | .34 | | | (Warner et al. s Index of Status
Characteristics) | .45 | | | (Hollingshead's Two Factor Index of Social Position) | .39 | - | | Interviewer: Age | .32 | | Factor XIV, the only black one loaded by Own Occupation, involves occupational orientation. ### Factor XV Believes there are two or more social classes .60 Thinks of self as being in a social class .39₹ Current or last job: Self-employed vs. works for someone else -.31 Factor XV clearly measures class consciousness. # Second-Order Factors 13 Six second-order factors were identified for the white sample and five for the black. The factors, after iteration, accounted for 50.4% of the variance for whites and 44.7% for blacks. The percentage of variance associated with each factor in the two samples appears in Table 35. The percentages for whites ranged from 21.9% for Factor I to 3.4% for Factor VI, and for blacks from 19.3% for Factor I to 3.6% for Factor V. # Insert Table 35 about here The correlations between the rotated factors in the two samples are reported in Table 36. The correlations were generally moderate, going from .43 to -.13, with an absolute median of .26, for whites, and from .51 to -.01, with a median of .32, for blacks. Insert Table 36 about here The rotated factor loadings and the communalities in each sample
are shown in Table 37. Three white and four black factors were interpretable. None of the factors matched, apart from some similarity between white III and black III. # Insert Table 37 about here The estimated loadings of the basic variables on the second-order factors in the two samples are reported in Tables A-2 and A-3 in the appendix; the loadings of the supplementary variables are given in Tables A-4 and A-5 in the appendix. These results were not readily interpretable because of excessive overlap among the factors. In 8 of the 15 possible pairs of white factors and 6 of the 10 pairs of black ones, at least half of the basic variables with salient loadings on one factor also loaded the other (e.g., 7 of the 8 variables on white II were common to white I). The salient loadings of the first-order factors on the interpretable second-order factors are listed below, the white results being presented first. #### White factors. #### Factor I | xv. | Alienation | .64 | |-----|---------------------------|------| | II. | Residence | .42 | | IX. | Self-employed | . 35 | | x. | Majority group membership | 43 | Factor I may be minority group economic achievement, despite the high loading for Alienation. # Factor III | XVI. | Uninterpretable | .53 | |-------|--------------------------------------|-----| | IV. | Organization activity | .47 | | XI. | Political efficacy | .44 | | III. | Intactness of family | .42 | | VIII. | Political activity and efficacy | . າ | | This | factor appears to be political power | • | # Factor IV | VI. | Occupational, success | .60 | |-----|-----------------------|------| | v. | Age | .41 | | IX. | Self-employed | .38 | | XI. | Political efficacy | . 36 | Factor IV involves economic success. ### Black factors. # Factor I | V. | Household size | .67 | |------|-----------------------|-----| | XV. | Class consciousness | .60 | | XIX. | Uninterpretable | .58 | | XII. | Conservative ideology | 58 | This factor seems to tap liberal or radical political ideology. | Factor 'I | _ | * | | |-----------|-----------------------|------|--| | XVIII. | Uninterpretable | .56 | | | vi'i. | Nature of income | .54 | | | XII. | Conservative ideology | .39 | | | IV. | Method variance | .35 | | | xv. | Class consciousness | .32 | | | · II. | Social status | 35 | | | XVI. | Uninterpretable | _ 56 | | / Eactor II appears to reflect conservative economic ideology. ### Factor III | XVII. | Uninterpretable - | .56 | • | |-------|----------------------------------|------------------|----------| | VI. | Organization activity | .48 | | | "II. | Social status | .45 | | | VIII. | Political activity and efficacy | .32 | | | This | factor seems to be an amalgam of | social status an | d power. | # Factor IV | III. | Residence-census | .79 | |-------|--------------------------------|-----| | I. | Residence-reports and ratings | .31 | | Faata | w TV alongly downland moddania | | # Third-Order Factors 14 Two third-order factors were identified in each sample, representing, after iteration, 41.0% of the variance for whites and 45.9% for blacks. The percencage of variance represented by each factor was 30.2% and 10.8% for whites and 33.6% and 12.3% for blacks; the factors correlated .07 and .25, respectively. The rotated factor loadings and the communalities in each sample are reported in Table 38. One white and both black factors were interpretable. None of the factors matched. Insert Table 38 about here The estimated loadings of the basic variables on the third-order factors in each sample are given in Tables A-2 and A-3 in the appendix; the loadings of the supplementary variables are in Tables A-4 and A-5 in the appendix. These results were not easily interpretable. The salient loadings of the second-order factors on the interpretable third-order factors are listed below, the white factor coming first. ## White factor. ### Factor I | I. | Minority group economic achievement | .74 | |------|-------------------------------------|----------------| | ٧. | Uninterpretable | .60 | | IV. | Economic success | . . 5 9 | | ·II. | Uninterpretable | .52 | | III. | Political power | .51 . | | | | | This factor may reflect economic and political influence. #### Black factors. ### Black I 4 | I. | Liberal or radical political ideology | .63 | |------|---------------------------------------|------| | IV. | Res! dence | . 59 | | v. | Uninterpretable | .48 | | III. | Social status and power | .46 | Factor I appears to tap a combination of general status and liberal political orientation. #### Black II - II. Conservative economic ideology - .77 · III. Social status and power .38 This factor seems to involve mainly a conservative economic orientation. # Clusters 15 Carlson analysis. Thirty-seven clusters of respondents were didentified by the Carlson procedure. The clusters ranged in size from 2 to 13, the median being 4, and contained 201 of the 225 respondents. Table 39 reports for each cluster the number of respondents together with the means and standard deviations for the six social status variables (transformed to T scores) and the corresponding factor score. The factor score means for the clusters are also portrayed in Figure 1. This figure indicates that the cluster means were relatively close to each other and spanned virtually the entire score continuum, ranging from 26.00 to 68.60. Insert Table 39 and Figure 1 about here The degrees of freedom, mean squares, and F ratios for the one-way analyses of variance of each of the variables and the factor score appear in Table 40. In each analysis, the F ratio was significant ($p \le .01$). # Insert Table 40 about here The lambda statistic, as well as its corresponding F ratio and degrees of freedom, for the multivariate analysis of variance of the combined set of six variables is given in Table 41. Lambda was significant (p < .01). # Insert Table 41 about here Table 42 reports, for the nine clusters containing nine or more respondents, the raw score means for the six variables and the substantive meaning of these statistics. The mean factor scores are also given in this table. The clusters' mean factor scores ranged from 40.00 to 66.55, and the Interviewer's Rating of Social Class from "upper lower class" to "upper middle class," four of the nine clusters being categorized as "lower middle class" and four as "upper middle class." In four instances adjacent clusters had mean factor scores within three points of each other. Two of the clusters—24 and 29—were very similar, their means on all six variables corresponding to the same substantive categories. The pattern of means on the variables was consistent for most of the clusters and corresponded to the mean factor scores. However, clusters 20 and 21, which were categorized as "upper middle class" by the Interviewer's Rating of Social Class and had the lowest factor scores of those in this category, appeared to be more appropriately described as "lower middle class," judging from their means on Own Occupation and Own Education. Own Occupation was sales worker in the first and manager, official, and proprietor in the second; and Own Education was high school graduate in both. In addition, cluster 37 had an unusual pattern of scores: Own Occupation was craftsman, foreman, and kindred worker, but Friend's Occupation was farmer and farm manager; and Own Education was three years of high school, but Interviewer's Rating of Intelligence was "slow." # Insert Table 42 about here Ward analysis. Fifty-one clusters were identified by inspection of the objective function's distribution. This distribution is shown in Figure 2. Four clusters contained one respondent and therefore were ignored; the remaining 47 ranged in size from 2 to 13, the median being 4, and comprised 221 of the respondents. Table 43 reports for each cluster the number of respondents together with the means and standard deviations for the six variables and the factor score. The factor score means for the clusters also appear in Figure 3., This figure indicates that the means were comparatively close to each other and covered the score continuum, ranging from 28.00 to 71.00. # Insert Table 43 and Figures 2 and 3 about here The statistics for the one-way analyses of variance appear in Table 40. All of the F ratios were significant (p < .01). The results for the multivariate analyses of variance are reported in Table 41. Lambda was significant (p < .01). The means for the six variables and the substantive meaning of chese statistics for the six clusters with nine or more respondents are given in Table 44, together with the mean factor scores for the clusters. The clusters' mean factor scores ranged from 45.64 to 64.09, and the Interviewer's Rating of Social Class from "lower middle class" to "upper middle class," two clusters being classified as the former and four as the latter. In two instances adjacent clusters had mean factor scores within three points of each other, but all six clusters were distinctly different in terms of the substantive meaning of their scores on the variables. In general, the clusters' patterns of means on the variables were consistent and corresponded to the mean factor scores. However, clusters 1 and 4, which were categorized as "upper middle class" by the Interviewer's Rating of Social Class, seemed to be better characterized as "lower middle class"; in both, Own Occupation was manager, official, and proprietor; and Own Education was high school graduate. # Insert Table 44 about here Comparison of Carlson and Ward clusters. ¹⁶ In 31 of 37 possible instances in the analysis of D²s between the mean profiles for the Carlson and Ward clusters, when a Carlson cluster's lowest D² was with a particular Ward cluster, the latter's lowest D² was with the same Carlson cluster. The 31 matching Carlson clusters included 5 of the 9 largest ones and contained 149 respondents; the 31 Ward counterparts involved all of the 6 largest clusters and comprised 165
respondents. Overall, 93 respondents were common to the two sets of matching clusters. Table 45 reports the D^2 for each matching cluster together with the percentage of common respondents and the kappa coefficient. Twenty-nime of these coefficients, ranging from .28 to 1.00, were significant (p < .05, one-tailed) and represented from 96.0% to 100.0% common respondents. Insert Table 45 about here #### Conclusions . # First-Order and Higher Order Factors In contrast to the relatively clear, though narrow, first-order factors obtained in this study, the higher order ones were broader as well as heterogeneous, and correspondingly more difficult to interpret. This outcome is consistent with the Artz et al. (1971) finding that the second-order factors in their investigation were not replicable across communities. The reason for this lack of clarity and stability at the second- and third-order levels is uncertain; these factors might be expected to represent relatively general but perhaps even more meaningful dimensions than the lower order ones, in line with the usual results in the ability and personality areas (Cattell, 1971, 1973). Whatever may cause the higher order factors in this study to take the form that they do, the discussion of the present findings necessarily focuses on the first-order level. Clearly the most striking feature of the results was their extraordinary complexity, which was unanticipated on the basis of existing conceptualizations and earlier research. This complexity was reflected in the absence of large general factors as well as in the number of factors obtained, many of which were not congruent with the theories and previous findings or differed in important ways for whites and blacks. ### Correspondence of Factors with Conceptualizations Each of the leading conceptualizations received some degree of support from the present ractors, mainly those in the first-order analysis. In many cases, though, the theoretical dimensions were not precisely verified, and the confirmation did not extend to both samples. Additionally, the extremely wide scope of the obtained factors indicated that even the most elaborate formulations are overly simplistic. These outcomes point up the need for an articulated theory that takes into account the extraordinatry differentiation existing in this sphere. of the three Weberian (Weber, 1946, 1947) dimensions—social status, economic position, and power—the last one was mostly clearly confirmed in this study. The power component, which involves the possession of political power through organizational action, was direct reflected in the matching organization activity factor. More indirect apport for this aspect came from the matching political activity and efficacy as well as the white political efficacy factors. The factors, although not substantially correlated, loaded the same second-order factors—political power for whites and social status and power for blacks. The findings for the social status dimension suggest that it is not monolithic, but differentiated into relatively distinct components. Social status, according to Weber, rests on three bases: life styles, ' which result in the restriction of social intercourse; education; and prestige of birth or occupation. Support for each of these aspects was apparent in three matching factors: social status, an amalgam of education and life styles; main support's social status, a merger of occupation and education; and residence, an important reflection of life styles (Svalastoga, 1965). Added support stemmed from two other factors--white household expenses and black amount of housing--that are other manifestations of life styles. However, this entire set of factors generally correlated only moderately--the exception being the appreciable correlation for whites between the matching social status and residence factors, and none of them loaded the same second-order factor. Furthermore, some of the life style variables in the study were not included on these factors. The results confirmed the existence of an economic dimension for whites, despite sparse coverage of the relevant variables, but provide little evidence of it for blacks. This dimension involves three aspects: possession and acquisition of goods, including income from property and securities; life chances; and subjective satisfaction or frustration. Variables from each of these areas were represented in the study, but in a limited way, and very few concern the possession and acquisition component. None of the matching factors bore on this dimension, and all but one of those that were relevant came from the white sample. The pertinent white factors were self-employed, concerning possession and acquisition; occupational success, a combination of subjective satisfaction and life chauces; and intactness of family, involving life chances as well as possession and acquisition. The solitary black factor was nature of income, also consisting of life chances together with possession and acquisition. The white factors were not highly correlated, but two of them—economic success and self-employed—loaded the second-order economic success factor. In Mark's (Mark, 1967; Mark & Engels, 1932) conception, social class is determined by the relationship to means of production, in particular, ownership vs. nonownership of capital and land. This view is congruent with the white self-employed factor, which is loaded by all of the variables that clearly bear on this relationship, although none precisely tap it: Own Occupation—Centers' (1949) power, Source of Income, and Current or Last Job: Self-employed vs. Works for Someone Else. However, no factor of this kind was found for blacks. Centers views social class as a psychological phenomenon, involving consciousness of membership in a class together with possession of political as well as economic attitudes and behaviors that reflect class feeling and interest. This notion was most clearly confirmed by the black class consciousness factor, which represents class awareness and identification. Centers' conception was also supported to a lesser extent by the white majority group membership factor, which reflects political behavior and economic attitudes. It is noteworthy that some highly relevant measures of Centers' construct, especially two variables from his own work—Centers' Class Identification measure and Centers' Conservatism—Radicalism scale, did not appear on either of these factors and had only minor loadings on the others. Warner (Warner & Lunt, 1941; Warner et al., 1949) focuses on social status, which he sees as deriving from evaluation by members of the community—the ultimate criterion being participation in social interaction with others of the same class and acceptance by them. This conception is consistent with the matching social status factor, which encompasses several variables that carry prestige in this society, including one of the most important: Own Education. In addition, the white version of this factor was loaded by Friend's Occupation, an indicator of social interaction and acceptance; as well as Own Occupation, another central determinant of prestige. However, a few variables that reflect prestige were not included on this factor. Davis and Moore (Davis & Moore, 1945; Moore, 1965) view several kinds of rewards as reflecting stratification—major ones being sustenance and comfort, humor and diversion, and self-respect and ego expansion; and others consisting of disposable time and material goods or money. Three of these were clearly confirmed in this investigation: sustenance and comfort, self-respect and ego expansion, and material goods or money. Of the two rewards not supported, humor and diversion was only represented by a single variable—Number of Spare Time Activities, and disposable time matching residence, white household expenses, and black amount of housing factors. Self-respect and ego expansion was involved in the matching social status and white occupational success factors. And material goods or money was tapped by two white factors: intactness of family, a merger of income and possessions; and age, which includes savings and home ownership. However, the factors corresponding to a reward correlated only moderately with each other and did not load the same second-order factor. ### Congruence with Previous Factors The greater complexity of the factor analytic results in the present study than in previous investigations was undoubtedly due to the broader range of variables in this research. Despite important differences between this one and the others in the variables, samples, and procedures involved, all but two of the previously identified factors were found in the present first-order analysis, lending support to the meaning of the current results and indicating that the corresponding factors, at least, have some generality. Most of this agreement with the previous work involved the five matching factors. Two of them—social status and residence—corresponded to the pair of factors common to all of the earlier studies, and a third—main support's social status—agreed with an Artz et al. factor. The consistency is striking with which these three factors were found in the various investigations as well as in both races in this study. In addition, the white majority group membership factor was similar in meaning, despite differences in salient variables, to one that Artz et al. identified. None of the present factors, however, resembled two others of Artz et al., one tapping father-in-law's as well as wife's social status and the other reflecting family income. However, the first factor could not have been uncovered in this study, because the variables involved were not in the analysis; and the second, despite being found by Artz et al. in several communities, may be unstable, for nothing of this kind was obtained in any of the earlier investigations, although they included income variables.
Among the present factors that have no counterparts in the earlier research, the most noteworthy are the two other matching ones—organization activity together with political activity and efficacy. These factors are not only stable, at least in Toledo, having been found in both samples, but they are also clear cut and potentially important. It is not surprising that the two were not identified previously, for the other studies did not include any variables bearing even indirectly on these factors. ### Correspondence Between White and Black Factors Both the similarities as well as the differences between the white and black first-order factors are equally interesting. Only about a quarter of the factors matched, but they included most of the important ones in terms of their correspondence with the conceptualizations and previous studies. Some of the unmatched factors presumably represent substantive differences be ... whites and blacks, mainly reflecting the operation of a variety of social forces on the two races; other unmatched ones, especially those that were not well defined, may simply be unstable and reflect sampling error. Some noteworthy differences existed even on the matching factors. The failure of Own Occupation and Friend's Occupation to load the social status factor for blacks, although these variables defined the corresponding white one as well as similar factors in previous investigations based predominantly on whites, suggests that occupation has different implications for stratification in the two races. This suggestion is consistent with Glenn's (1963) finding, based on a review of community studies, that occupation is a less important determant of social status for blacks than whites. One obvious possibility is that the variation ir functioning of occupation may be due to the long run impact on blacks of discrimination and segregation. Incidentally, this line of reasoning about the disjuncture for blacks between occupation and social status is not necessarily contradicted by the presence of Main Support's Occupation on the matching main support's social status factor for both races. This factor, a highly specific one that is limited to the two variables concerning the main support in the analysis—Main Support's Occupation and Main Support's Education, might well split apart for blacks, akin to what happened to their social status factor, if other variables describing this person were included. The existence of two residence factors for blacks, one for the census variables and the other for the self-reports and interviewer ratings, in contrast to a single white factor encompassing both sets of variables, may stem from the existence in each race of a distinctive frame of reference for evaluating housing, the differential standards being reflected in the self-reports and ratings. The blacks' standards may not be the same as whites' because of differences in the two races' housing experiences, the minority group generally residing in poorer dwellings and worse residential areas, and many blacks living in the very worst homes and sections. Consequently, blacks' evaluations, unlike whites', may diverge sharply from objective indexes of housing quality, such as those provided by the census, resulting in the emergence of separate factors for the minority group. Some of the factors unique to each sample not only appear to represent important differences between whites and blacks, but are also of considerable intrinsic interest in their own right. One is the white self-employed factor, notable theoretically in view of its pearing on Marx's conception of social class. Another is the white majority group membership factor, which has some resemblance to one obtained by Artz el al. Interest in this factor stems primarly from its potential generality. The black class consciousness factor is especially intriguing in view of its theoretical primer e to Centers' notion of social class. Finally, the black factor that was tentatively interpreted as method variance is also striking, mainly in light of the puzzling absence of a similar one for whites. The comparisons of white and black factors raise two methodological issues. One stems from the assignment of interviewers to respondents of the same race, potentially confounding inherent differences between whites and blacks with differences between them that are due to (a) interviewer bias in asking questions, recording arswers, and making ratings; and (b) respondent-interviewer interaction that affects the answers obtained. However, Sudman and Bradburn (1974) found, on the basis of a review of studies that systematically varied interviewer and respondent race, that these effects, in toto, had a minor impact on attitude questions, except when white interviewers were paired with black respondents. It seems likely that factual questions are even less affected. Moreover, in the present investigation, interviewer bias in recording answers and making ratings, at least, ought to have a limited influence. Twenty-six of the 59 basic variables in the analysis involved questions with a fixed response format, which is relatively resistant to recording errors. Many of the other 24 that were based on open ended questions used highly structured ones (e.g., What was the highest grade you completed in school? [Question 32a]) eliciting very specific and circumscribed answers which are comparatively unsusceptible to recording error. And only 6 variables relied on ratings. (The three remaining variables were obtained from the census.) Furthermore, the interaction between respondents and interviewers of the same race in this study might be expected to lead to maximal validity in the answers obtained. The only clear evidence of the effects of interviewer bias or respondent-interviewer interaction in the present findings is the split of the single residence factor for whites into two for blacks, determined by whether the variables were based on the census or self-reports and ratings. The differences between whites and blacks in functioning of the ratings vis-à-vis the census variables point to the operation of interviewer bias. On the other hand, the existence of other matching factors, including social status, which is composed of self-reports and ratings, indicates that the two effects do not have pervasive influences. The other methodological issue involves differences between whites and blacks in their score distributions on the variables under analysis, as exemplified by the striking disparities observed between the samples on some of the key background variables. Variances, of course, affect correlations and, in turn, factor analyses, raising the possibility that both the similarities and differences between white and black factors may be attributable, at least in part, to disparities in variation. However, the purpose of the analysis was to identify dimensions present in specific populations of whites and blacks, and insofar as the samples were representative, the correlations and factor analyses, precisely because they do reflect the variances as well as other properties of the variables in the samples, accurately portray the whites and blacks. And, in any event, most of the variables had sufficient variance in each sample to generate factors. Only seven of the basic variables for whites and nine for blacks in the first-order analyses had communalities under .50 together with no salient loadings on any factor, and three of these variables were common to both races. ### Clustering of Status Groups Clearly the most noteworthy finding in the cluster analyses was the large number of sets of respondents identified, each grouping comprising an extremely small proportion of the sample. It is interesting that the two analytic methods which were employed roughly agreed about the number of clusters and uncovered similar ones. Equally important, the clusters appeared to represent cohorts that were located at different points on an underlying continuum of social status. It should be noted that limiting the analysis to social status variables, which were necessarily correlated, inevitably produced clusters formed largely, though not entirely, on the basis of similarity in the elevation, rather than the scatter or shape, of their profiles. The D² index used in the cluster analyses reflects, in principle, all three profile components (Cronbach & Gleser, 1953), but correlation between the variables enhances the influence of elevation (i.e., if variables correlate perfectly, all of the scores on a profile are identical, and profiles can only differ in elevation). Although these psychometric constraints lead to the clusters in this study being relatively homogeneous in elevation and mainly differing among themselves on this characteristic, these influences have no bearing on the most striking results about the clusters: their number and size, and the apparent absence of discontinuities among them. The present findings are inconsistent with the theoretical views, associated most notably with Warner, about the existence of a small number of social classes, and the empirical results cited previously that support such a conception. The wide variety of differences between the present study and the earlier investigations make it difficult to pinpoint the source of disagreement. At first glance, the current results also appear to disagree with the outcomes of previous studies that found not evidence of distinct classes, but this contradiction is more apparent than real; the identification in this investigation of an extremely large number of ostensible classes is tantamount to finding none at all. If the population is, indeed, fractionated to this extent, it is difficult to conceive of these groupings as classes in the usual sense. This issue clearly remains unsettled. The analyses need to be extended to blacks as well as to different dimensions of social stratification, particularly the economic
and power aspects. And possible sources of differences between these findings and earlier ones need to be examined in detail. ## Measurement Implications The present results have a number of important implications for the measurement of social stratification. The most central point is that the domain is, indeed, multidimensional and hence any one index, whether based on a single variable, such as occupation or education, or on a set of variables, such as Hollingshe d's (1957) Two Factor Index of Social Position or Warner et al.'s Index of Status Characteristics, cannot adequately assess the entire sphere. Indeed, as indicated by the summary in Tables 46 to 48 of the commonly used indexes' loadings on the first-order factors, these measures did not even consistently define the factors that they presumably reflect, with the striking exception of Own Education, which had salient loadings on the matching social status factor in both samples. Own Occupation, Hollingshead's and Warner et al.'s indexes, and perhaps, Centers' Class Identification measure as well as Chapin's (1935) Social Status scale (original weights) ought to tap this factor, too, but Own Occupation and Hollingshead's index only loaded it for whites, and the other measures had no loadings in either sample. Chapin's scale is also relevant to the matching residence factor, but only loaded it for whites. Centers' measure, although pertinent to the black class consc' usness factor, did not load it. And Own Income is only potentially relevant to two minor factors—white occupational success and black nature of income—and solely loaded the latter. # Insert Tables 46 to 48 about here The best approach to dealing with the complexity in this domain is to assess the major factors separately, selecting those that are relevant for a particular purpose. All of the matching factors seem to represent important dimensions of social stratification and, hence, have wide pertinence for substantive work in this area as well as research that necessitates control for stratification influences. Some of the factors unique to whites or blacks, such as the four discussed previously, may be useful in more exploratory and specialized efforts. Each factor may be assessed by the single variable with the highest loading, but it would be preferable, for the sake of maximizing validity and reliability, to use all of the salient variables. A related difficulty arises from the white-black differences in the factors, including the matching ones. Separate measures of the factors, even those that match, could be derived for each race, but any possible gain in accuracy stemming from such a precise operationalization of the factors would be offset by the difficulty of comparing the resulting indexes for whites and blacks. As a result, it seems desirable to use exactly the same measures for both races. Measures of the matching factors may be based on the variables that have loadings in both samples. In assessing the matching residence factor, it might be useful to obtain two indexes, one comprising the census variables and the other the self-reports and ratings, in line with this factor's division for blacks. Measures of the unique white and black factors may be derived from the variables that have loadings in the sample where the particular factor emerged. may then be used with both races to explore the measures' general applicability. The limited findings of the cluster analyses, as well as the other studies of this topic, suggest that no firm basis exists for classifying people into social classes on the basis of their standing on any dimension of stratification. Although it may be convenient in some situations to divide individuals into categories on the basis of scores on the measures just described, such groupings are arbitrary and do not necessarily have any larger reality. The applicability of the measures, based on these factors to other communities and at other times is, of course, an empirical question. Since three of the matching factors—social status, residence, and main support's social status—were also found previously, their measures ought to be widely useful. Less certainty exists about indexes of the other matching factors or those unique to a race, but all of these measures, at the very least, are likely to be applicable for the near future to large Northern communities of which Toledo is representative. #### References - Adorno, T. W., Frenkel-Brunswik, E., Levinson, D. J., & Sanford, R. N. The authoritarian personality. New York: Harper, 1950. - Anderson, C. A. Regional and racial differences in relations between income and education. School Review, 1955, 63, 38-45. - Artz, R. D., Curtis, R. F., Fairbank, D. T., & Jackson, E. F. Community rank stratification: A factor analysis, American Sociological Review, 1971, 36, 985-1002. - Atherton, K. R. A comparison of solutions obtained in factor analyses of socioeconomic variables. Psychological Reports, 1962, 11, 259-273. - Beck, J. D. Limitations of one social class index when comparing races with respect to indices of health. Social Forces, 1967, 45, 586-588. - Blau, P. M. The flow of occupational supply and recruitment. American Sociological Review, 1965, 30, 475-490. - Blau, P. M., & Duncan, O. D. <u>The American occupational structure</u>. New York: Wiley, 1967. - Bloom, R., Whiteman, M., & Deutsch, M. Race and social class as separate factors related to social environment. American Journal of Sociology, 1965, 70, 471-476. - Blum, Z. D. White and black careers during the first decade of labor force experience. Part II: Income differences. Social Science Research, 1972, 1, 271-292. - Bradburn, N. M., & Caplovitz, D. Reports on happiness. Chicago: Aldine, 1965. - Campbell, A., Converse, P. E., Miller, W. E., & Stokes, D. E. The American voter. New York: Wiley, 1960. - Campbell, A., Gurin, G., & Miller, W. E. <u>The voter decides</u>. Evanston, Ill.: Row, Peterson, 1954. - Canady, H. G. The problem of equating the environment of Negro-white groups for intelligence testing in comparative studies. <u>Journal of Social Psychology</u>, 1943, 17, 3-15. - Caplovitz, D. The poor pay more. Glencoe, Ill.: Free Press, 1963. - Carlson, K. A. A method for identifying homogeneous classes. Multivariate Behavioral Research, 1972, 7, 483-488. - Cattell, R. B. <u>Factor analysis: An introduction and manual for the</u> psychologist and social scientist. New York: Harper, 1952. - Cattell, R. B. Higher order factor structures and reticular-vs-hierarchical formulae for their interpretation. In C. Banks & P. L. Broadhurst (Eds.), Stephanos: Studies in psychology presented to Cyril Burt. London: University of London Press, 1965. Pp. 223-266. - Cattell, R. B. Abilities: Their structure, growth, and action. Boston: Houghton Mifflin, 1971. - Cattell, R. B. Personality and mood by questionnaire. San Francisco: Jossey-Bass, 1973. - Centers, R. The psychology of social classes. Princeton, N. J.: Princeton University Press, 1949. - Centers, R. Social class, occupation, and imputed belief. American Journal of Sociology, 1953, 58, 543-555. - Chapin, F. S. Contemporary American institutions—A sociological analysis. New York: Harper, 1935. - Cohen, J. A coefficient of agreement for nominal scales. Educational and Psychological Measurement, 1960, 20, 37-46. - Coleman, J. S., Blum, Z. D., Sorensen, A. B., & Rossi, P. d. White and black careers during the first decade of labor force experience. Part I: Occupational status. Social Science Research, 1972, 243-270. - Cronbach, L. J., & Gleser, G. C. Assessing similarity between profiles. Psychological Bulletin, 1953, 50, 456-473. - Crowne, D. P., & Marlowe, D. A new scale of social desirability independent of psychopathology. <u>Journal of Consulting Psychology</u>, 1960, 24, 349-354. - Cuber, J. F., & Kenkel, W. F. Social stratification in the United States. New York: Appleton-Century-Crofts, 1954. - Curtis, R. F. Differential association and the stratification of the urban community. Social Forces, 1963, 42, 68-77. - Dahl, R. A. Who governs? New Haven, Conn.: Yale University Press, 1961. - Davis, K., & Moore, W. E. Some principles of stratification. American Sociological Review, 1945, 10, 242-249. - Deming, W. E. On simplifications of sampling design through replication with equal probabilities and without stages. <u>Journal of the American Statistical Association</u>, 1956, <u>51</u>, 24-53. - Deutsch; M. (Ed.). The disadvantaged child. New York: Basic Books, 1967. - Drake, S. C. The social and economic status of the Negro in the United States. Daedalus, 1965, 94, 771-814. - Duncan, O. D. Inheritance of poverty or inheritance of race? In D. P. Moynihan (Ed.), On understanding poverty. New York: Basic Books, 1969. Pp. 85-110. - Duncan, O. D., & Artis, J. W. Some problems of stratification research. Rural Sociology, 1951, 16, 17-29. - Dwyer, P. S. The determination of the factor loadings of a given test from the known factor loadings of other tests. <u>Psychometrika</u>, 1937, 2, 173-178. - Fleiss, J. L., Cohen, J., & Everitt, B. S. Large sample standard errors of kappa and weighted kappa. <u>Psychological Bulletin</u>, 1969, <u>72</u>, 323-327. - The Fortune survey. Fortune, January, 1947, pp. 5-6; 10; 12; 16. - Foskett, J. M. Social structure and social participation. American Sociological Review, 1955, 20, 431-438. - Freeman, H. E., Ross, J. M., Armor, D., & Pettigrew, T. F. Color gradation and attitudes 'mong middle-income Negroes. American Sociological Review, 1966, 31, 365-374. - Gilmore, H., & Wilson, L. Negro socioeconomic status in a Southern city. Sociology and Social Research, 1945, 29, 361-373. - Glenn, N. D. Negro prestige criteria: A case study in the bases of prestige. American Journal of Sociology, 1963, 68, 645-657. - Gordon, M. M. Social class in American sociology. Durham, N. C.: Duke University Press, 1958. - Gough, H. G. A short social status inventory. <u>Journal of Educational</u>
<u>Psychology</u>, 1949, 40, 52-56. - Goyder, J. C., & Pineo, P. C. Minority group status and self-evaluated class. Sociological Quarterly, 1974, 15, 199-211. - Gurin, G., Veroff, J., & Feld, S. Americans view their mental health. New York: Basic Books, 1960. - Guttman, L. A revision of Chapin's Social Status scale. American Sociological Review, 1942, 7, 362-369. - Hadden, J. K., & Borgatta, E. F. American cities--Their social characteristics. Chicago: Rand McNally, 1965. - Harman, H. H. Modern factor analysis (2rd ed.). Chicago: University of Chicago Press, 1967. - Hendrickson, A. E., & White, P. O. Promax: A quick method for rotation to oblique simple structure. British Journal of Statistical Psychology, 1964, 17, 65-70. - Hetzler, S. A. An investigation of the distinctiveness of social classes. American Sociological Review, 1953, 18, 493-)7. - Hill, M. C., & McCall, B. C. Social stratification in "Georgia/Town." American Sociological Review, 1950, 15, 721-729. - Hollingshead, A. B. Elmstown's youth. New York: Wiley, 1949. - Hollingshead, A. B. Two factor index of social position. New Haven, Conn.: Author, 1957. - Hollingshead, A. B., & Redlich, F. C. Social class and ment. 1 illness: A community study. New York: Wiley, 1958. - Horton, J. E., & Thompson, W. E. Powerlessness and nolitateal negativism: A study of defeated local referendums. American Journal of Soci 10gy, 1962, 67, 485-493. - Jackman, M. R., & Jackman, R. W. An interpretation of the relation between objective and subjective social status. American Sociological Review, 1973, 33, 569-582. - Jackson, E. F., / Curtis, R. F. Conceptualization and measurement in the study of social stratification. In H. Blalock, Jr. & A. B. Blalock (Eds.), Metholodology in social research. New York: McGraw-Hill, 1968. Pp. 112-149. - Jaffe, A. J., & Carleton, R. O. Occupational mobility in the United States, 1930-1960. New York: King's Crown Press, Columbia University, 1954. - Kahl, J. A., & Davis, J. A. A comparison of indexes of socio-economic status. American Sociological Review, 1955, 20, 317-325. - Katz, E., & Lazarsfeld, P. <u>Personal influence</u>. Glencoe, Ill.: Free Press, 1955. - Kaufman, H. F. Defining prestige rank in a rural community. Sociometry, 1945, 8, 199-207. - King, M. B. Socioeconom's status and sociometric choice. <u>Social Forces</u>, . '961, 39, 199-206. - Knupfer, G. Indices of socio-economic status: A study of some problems of measurement. New York: Author, 1946. - Landecker, W. S. Class boundaries. <u>American Sociological Review</u>, 1910, 25, 868-377. - Landecker, W. S. Class crystallization and class consciousness. <u>American Sociological Review</u>, 1963, 28, 219-229. - Lasswell, T. E. A study of social stratification using an area sample of raters. American Sociological Review, 1954, 19, 310-313. - Laumann, E. O. Prestige and association in an urban community—An analysis of an urban stratification system. Indianapolis, Ind.: Bobbs-Merrill, 1966. - Laumann, E. O. Bonds of pluralism: The form and substance of urban social networks. New York: Wiley, 1973. - Laumann, E. O., & Cuttman, L. The relative associational contiguity of occupations in an urban setting. American Sociological Review, 1966, - Leahy A. M. Measurement of urban home environment: Validation and standardization of the Minnesota Home Status Index. <u>Institute of Child Welfare Monograph Series</u>, 1936 (Vhole No. 11). - Lenski, G. E. American social classes: Statistical strata or social groups? American Journal of Sociology, 1952, 58, 139-144. - Lenski, G. E. Status crystallization: A non-pertical dimension of social status. American Sociological Review, 1954, 19, 405-413. - Lipset, S. M., & Bencix, R. Social mobility in industrial society. Berkeley and Los Angeles, Calif.: University of California Press, - Loomis, C. P., Beegle, J. A., & Longmore, T. W. Critique of class as related to social stratification. Sociometry, 1947, 10, 319-337. - Lundberg, G. A., & Steele, M. Social attraction-patterns in a village. Sociometry, 1938, 1, 375-419. - Marx, K. Capital--A critique of political economy. Vol. 3. The process of capitalist production as a whole. New York: International Publishers, 1967. - Marx, K., & Engels, F. Manifesto of the Communist par . New York: International Publishers, 1932. - Mayer, K. B., & Buckley, W. Class and society (3rd ed.). New York: Random House, 1970. - McNemar, Q. On the number of factors. Psychometrika, 1942; 7, 9-18. - Moore, W. E. But some are more equal than others. American Sociological Review, 1963, 28, 13-18. - Morgan, J. N., David, M. H., Cohen, W. J., & Brazer, H. E. <u>Income and</u> welfare in the United States. New York: McGraw-Hill, 1962. - Murray, W. I. Measuring the social-class status of Negro children in the elementary and high school. <u>Journal of Educational Sociology</u>, 1951, 25, 102-111. - Nam, C. B., & Powers, M. G. Variations in socioeconomic structure by race, residence, and the life cycle. American Sociological Review, 1965, 30, 97-103. - National Opinion Research Center / Jobs and occupations: A popular evaluation. Opinion News, 1947, 9 (4), 3-13. - Park, R. E. The bases of race prejudice. Annals of the American Academy of Political and Social Science, 1928, 140(229), 11-20. - Parker, S., & Kleiner, R. J. Mental illness in the urban Negro community. New York: Free Press, 1966. - Pettigrew, T. F. Negro American personality: Why isn't more known? Journal of Social Issues, 1964, 20(2), 4-23. - Price, J. S. Negro-white differences in general intelligence. <u>Journal</u> of Negro Education, 1934, 3, 424-452. - Rao, C. R. Advanced statistical methods in biometric research. New York: Wiley, 1952. - Nonie, D., & Hilgendorf, R. Stratification in a small town. <u>Sociological</u> <u>Quarterly</u>, 1960, <u>1</u>, 117-128. - Rogers, G., & Linden, J. D. Use of multiple discriminant function analysis in the evaluation of three multivariate grouping techniques. Educational and Psychological Measurement, 1973, 33, 787-802. - Schmid, C. F., & Nobbe, C. E. Socioeconomic differentials among nonwhite races. American Sociological Review, 1965, 30, 989-922. - Sears, R. R., Maccoby, E. E., & Levin, H. Patterns of child rearing. Evanston, Ill.: Row, Peterson, 1957. - Segal, D. R., & Schaffner, R. Status, party and Negro Americans, Phylon, 1968, 29, 224-230. - Smith, T. L. The class structure in contemporary society in the USA. Social Science, 1970, 45, 133-142. - Srole, L. Social integration and certain corollaries: An exploratory scudy. American Sociological Review, 1956, 21, 709-716. - Stricker, L. J. Measuring social status with occupational information: Some useful procedures. (RM 72-9). Princeton, N.J.: Educational Testing Service, August 1972. - Sudman, S., & Bradburn, N. M. Response effects in Farveys. Chicago: Aldine, 1974. - Svalastoga, K. Social differentiation. New York: McKay, 1965. - Turner, R. H. Negro job status and education. <u>Social Forces</u>, 1953, <u>32</u>, 45-52. - U. S. Bureau of the Budget. Standard metropolitan statistical areas. Washington, D. C.: U. S. Government Printing Office, 1964. - U. S. Bureau of the Census. 1960 census of population, Alphabetical index of occupations and industries. Washington, D. C.: U. S. Government Printing Office, 1960. - U. S. Bureau of the Census. U. S. census of population: 1960. Number of inhabitants, United States summary. Final Report PC(1)-1A. Washington, D.C.: U. S. Government Printing Office, 1961. (a) - U. S. Bureau of the Census. <u>U. S. censuses of population and housing</u>, 1960: Principal data-collection forms and procedures. Washington, D. C.: U. S. Government Printing Office, 1961. (b) - U. S. Bureau of the Census. U. S. census of population: 1960. Detailed . characteristics, Ohio. Final Report PC(1)-37D. Washington, D. C.: U. S. Government Printing Office, 1962. (a) - U. S. Bureau of the Census. <u>U. S. censuses of population and housing:</u> 1960. Census tracts. Final report PHC(1)-158. Washington, D. C.: U. S. Government Printing Office, 1962. (b) - U. S. Bureau of the Census. <u>Census of housing: 1970. General housing</u> characteristics. Final report HC(1)-A37 Ohio. Washington, D. C.: U. S. Government Printing Office, 1971. (a) - U. S. Bureau of the Census. <u>Census of population</u>; 1970. <u>General</u> <u>population characteristics</u>. <u>Final report PC(1)-B37 Ohio</u>. Washington, D. C.: U. S. Government Printing Office, 1971. (b) - U. S. Bureau of the Census. Census of population and housing: 1970. Census tracts. Fihal report PHC(1)-215 Toledo, Ohio-Michigan SMSA. Washington, D. C.: U. S. Government Printing Office, 1972. - U. S. Bureau of Employment Security. <u>Dictionary of occupational titles</u>. <u>Vol. 1. Definitions of titles</u> (3rd ed.). Washington, D. C.: U. S. Government Printing Office, 1965. - Ward, J. H., Jr. Hierarchical grouping to optimize an objective function. Journal of the American Statistical Association, 1963, 58, 236-244. - Warner, U. L. American caste and class. American Journal of Sociology, 1900, 42, 234-237. - Warner, W. L., & Low, J. O. The social system of the modern factory. Yankee City series, Vol. 4. New Haven, Conn.: Yale University Press, 1947. - Warner, W. L., & Lunt, P. S. The social life of a modern community. Yankee City series, Vol. 1. New Haven, Conn.: Yale University Press, 1941. - Yankee City series, Vol. 2. New Haven, Conn.: Yale University Press, 1942. - Warner, W. L., Meeker, M., & Eells, K. Social class in America. Chicago: Science Research Associates, 1949. - Yankee City series, Vol. 3. New Haven, Conn.: Yale University Press, 1945. - Weber, M. Class, status, party: In P. H. Gerth and C. W. Mills (Eds.), From Max Weber: Essays in sociology. New York: Oxford University Press, 1946. Pp. 180-195. - Weber, M. The theory of social and economic organization. New York: Oxford University Press, 1947. - Wheeler, W. Social stratification in a plains community. Minneapolis, Minn.: Author, 1949. - Wilks, S. S.
Certain generalizations in the analysis of variance. Biometrika, 1932, 24, 471-494. - Woodward, J. K., & Roper, E. Research on political parties and leadership. American Political Science Review, 1950, 44, 872-885. ### Footnotes This study was supported in part by the National Institute of Child Health and Human Development under Research Grant 1 PC1 HD 01762. Thanks are due David Caplovitz, Otis Dudley Duncan, Norval D. Glenn, and Elton F. Jackson for advice about the research design; Reuben Cohen, Janet Cuca, Elton F. Jackson, and Charlotte Slider for assistance in developing the questionnaire; Howard E. Freeman for providing the skin color chart, and Chester Tanaka for supervising its reproduction; Peter H. Rossi and Gerhard E. Lenski for furnishing the prestige scores for nationalities; Frederick F. Stephan for advice on the sampling; Reuben Cohen for devising the sampling plan and supervising all phases of the field work; Byron Emery for assistance in classifying the racial composition of areas in Lucas County; Darla Felsburg and Charlotte Slider for carrying out the sampling as well as supervising the interviewing; Orley C. Ashenfelter for advice on correcting Hollingshead (1957) and Warner, Meeker, and Eells (1949) scales for inflation; Elton F. Jackson and Charlotte Slider for advice about the editing and coding; Karla S. Goldman for assistance in preparing the editing and coding manuals; and Karla S. Goldman and Edward C. Nystrom for supervising the editing and coding. Thanks are also due Henrietta Gallagher for supervising the data analysis, and Kathryn M. Kazarow, Brian McNally, and Edward C. Nystrom for carrying it out; John L. Barone for supervising the computer programming, and Alice Gerb, Richard H. Harrison, Kathryn M. Kazarow, Edward C. Nystrom, Alfred M. Rogers, Keith Soper, and Diane Pasta for doing it; Kenneth A. Carlson, John B. Carroll, Walter Emmerich, Norman Frederiksen, Harry H. Harman, Douglas N. Jackson, Samuel Messick, Martin E. Morf, David R. Owen, Ledyard R Tucker, Barv Wingersky, and Allen Yates for advice about the factor and cluster analyses; Rosenarv A. Little for providing the census material used in the analysis; Charlotte H. Kiefer and Brian McNally for locating the articles cited in this report; and Walter Emmerich, Norman Frederiksen, Elton F. Jackson, Karla S. Goldman, and Barbara Kirsh for critical reviews of a draft of the manuscript. ²A small additional sample was drawn, but not used, consisting of black households with ratings of average or above on the house type scale. The criterion was missing or inadequate information on five or more of the following variables: Own Occupation, Own Education, Source of Income, Own Income, Other Family Members' Income, Centers' (1949) Class Identification measure, Chapin's (1935) Social Status scale (original and Guttman, 1942, weights), Interviewer's Rating of House Type, and Interviewer's Rating of Dwelling Area. The frequency distributions for the samples were compared with each other by χ^2 tests (all of the probability values are two-tailed): Age, χ^2 (4) = 21.34, p < .01; Sex, χ^2 (1) = 15.66, p < .01; Marital Status, χ^2 (4) = 30..5, p < .01; Household Type, χ^2 (11) = 48.78, p < .01; Number of Persons in Home, χ^2 (5) = 9.82, p > .05; Own or Family Income, χ^2 (8) = 48.08, p < .01; Own Current Occupation, including occupation groups on y, χ^2 (8) = 58.42, p < .01; Own Current Occupation, including all categories, χ^2 (13) = 76.88, p < .01; Own Education, χ^2 (5) = 40.28, p < .01; and Interviewer's Rating of Social Class, χ^2 (4) = 46.27, p < .01. The frequency distributions for the samples were compared with the 1960 and 1970 censuses by χ^2 tests (all of the probability values are two-tailed). Age: whites 1960, χ^2 (4) = 11.63, p < .05; whites 1970, $\chi^2 = 5.98$, p > .05; blacks 1960, $\chi^2 = 7.47$, p > .05; and blacks 1970, $\chi^2 = 3.11$, p > .05. Sex: whites 1960, χ^2 (1) = .08, p > .05; whites 1970, $\chi^2 = 1.53$, p > .05; blacks 1960, $\chi^2 = 7.14$, p < .01; and blacks 1970, χ^2 = .00, p > .05. Number of Persons in Home: whites 1960, χ^2 (5) = 5.41, p > .05; whites 1970, χ^2 = 5.59, p > .05; blacks 1960, χ^2 - 6.32, p > .05; and blacks 1970, χ^2 = 3.07, p > .05. Persons per Room: whites 1960, χ^2 (3) = 14.11, p < .01; whites 1970, χ^2 = 4.09, $\chi p > .05$; blacks 1960, $\chi^2 = 19.10$, p < .01; blacks 1970, $\chi^2 = 3.00$, p > .05. Number of Rooms: whites 1960, census data not available; whites 1970, χ^2 (7) = 43.90, p < .01; blacks 1960, χ^2 = 19.41, p < .01; and blacks 1970, $\chi^2 = 15.23$, p < .05. Owner vs. Renter of Home: whites 1960, χ^2 (1) = 9,22, p < .01; whites 1970, χ^2 = 12.59, p < .01; blacks 1960, χ^2 = 3.18, p > .05; and blacks 1970, χ^2 = 4.37, p < .05. Copies of the editing and coding manuals are available from the author. ⁷The questions and ratings were: Do you read any newspapers regularly...?, Which ones? (0. 4); Do you read any magazines regularly...?, Which ones? (Q. 5); What clubs or organizations do you belong to?, Do ...you hold any office or position in this group...?, About how often do you attend meetings of this organization...?, Does this organization... sometimes take a stand on housing or school problems, or other public problems...? (Q. 8 to 11); What country did his [the respondent's father or surrogate father] people originally come from? (Q. 71); What country did her [the respondent's mother or surrogate mother] people originally come from? (Q. 75); Which of these terms describes how you compare to the other people here in the Toledo area in social standing? (Q. 63); Which of these terms describes how you compare to the other people here in the Toledo area in income and wealth? (Q. 96); Which of these terms describes how you a mpare to the other people here in the Toledo area in power or influence? (Q. 82); People have di ferent ideas of just how they fit into community affairs. Which one of these is the best description of how you fit in? (Q. 64); If you were asked to use one of these four names for your social class, which would you say you belonged in...? (Q. 62); Interviewer's rating of respondent's race (Q. 113); Interviewer's rating of respondent's skin color (Q. 114) and Interviewer's rating of respondent's social class (0.115). 8Coders of occupation questions were given special training over a two-day period in using Hollingshead, Warher et al., and Centers occupation codes as well as census (U. S. Bureau of the Census, 1960) occupation and industry codes. This training also included use of the Alphabetical Index of Occupations and Industries (U. S. Bureau of the Census, 1960) and the <u>Dictionary of Occupational Titles</u> (U. S. Bureau of Employment Security, 1965). General principles of coding occupation data, special conventions to be followed, and the various coding schemes were discussed. Coders independently coded, with each of the schemes, a large number of answers to occupation questions, obtained from the practice questionnaires, and then discussed the results in a group with a supervisor. This process continued until the coders achieved maximal agreement. The "Other" cards, containing verbatim answers that did not fit into standard code categories for open ended questions, were tabulated when the coding of a section of the questionnaire was completed. Typically, new code categories were derived it they represented more than 10% of the total answers. A detailed description of the procedures used in obtaining the new variables from the basic coded ones is available from the author. Tables containing the means, standard deviations, and intercorrelations of the basic and supplementary variables in each sample, the unrotated first-order factor and transformation matrices for the two, and the coefficients of congruence between their rotated factors are evailable from the author. P. H. Rossi, personal communication, June 21, 1973. Tables containing the unrotated second-order factor and transformation matrices for the two samples are available from the author. Tables containing the unrotated third-order factor and transformation matrices for the two samples are available from the author. $^{15}\!\text{A}$ table containing the D 2 matrix based on the respondents' score profiles is available from the author. 16 A table containing the D 2 matrix based on the mean score profiles for the Carlson and Ward clusters is available from the author. The product-moment correlations between the social status variables ranged from .44 to .62, the median being .51; corrected for attenuation, using the variables' communalities as reliability measures, the correlations ranged from .68 to .93, with a median of .74. These corrected correlations are overestimates, because the communalities represent lower bound measures of reliability. For a random sample of 87 D^2 s from the 225 x 225 D^2 matrix, drawn with the constraints that each D^2 was based on score profiles with complete data and no profile was used more tlonce, D^2 had a product-moment correlation of .90 (p < .01, two-tailed) with the absolute difference in profile means (i.e., elevation), .14 (p > .05, two-tailed) with the absolute difference in profile standard deviations (i.e., scatter), and -.22 (p < .05, two-tailed) with the product-moment correlation between profiles (i.e., shape). Table 1 Education of White and Black Family Heads Scaled by Social Status, 1960 Census | Warner et al. Social Status Category | Education
(in years) | Whites (N=107,590) | Blacks (N=9,571) | |--------------------------------------|-------------------------|--------------------|------------------| | 1,2 | 13 or more | 18.7% | 7.0% | | . 3 | | 24.9 | 14.1 | | . 4 | 9-11. | 23.0 | 24.5 | | 5 | 8 | 17.9 | 17.4 | | £,7 | Under 8 | 15.5 | 37.0 - | | Total | • | 100.0% | 100.0% | Note.
The source of the data is U.S. Bureau of the Census, 1962a, Table 111--Toledo SMSA. The data shown for blacks are actually for nonwhites. The social status categories appear in Warner et al., 1949. Table 2 Current Occupation of White and Black Family Heads Scaled by Social Status, 1960 Census | Warner et al. | • | Whites | Blacks | |---------------|--|------------|-----------| | Social Status | Major | | | | Category | Occupation Group | (N=85,610) | (N=6,104) | | 1,2 | Professionals, technical, and kindred workers; managers, officials, and proprietors, except farm | 25.3% | 6.7% | | 3 | Clerical and kindred workers; sales workers | 16.7 | 7.0 | | 4 | Craftsmen, foremen, and kindred workers | 23.8 | 14.9 | | 6 | Operatives and kindred workers; service workers; private household workers | 29.9 | 56.4 | | 7 | Laborers, except farm and mine | 4.3 | 15.1 | | Total | | 100.0% | 100.1% | Note. The source of the data is U.S. Bureau of the Census, 1962a, Table 112-Toledo SMSA. The data shown for blacks are actually for nonwhites. The social status categories appear in Warner et al., 1949. Their original occupational scale was employed, instead of the revised scale, because of the former's correspondence to the census occupation groups. Current Occupation was No Occupation or Not Reported for 21,255 respondents in the white census and 3,441 in the black census. A total of 725 respondents in the white census and 26 in the black census were either farmers and farm managers or farm laborers and farm foreman, two occupation groups not classifiable by the Warner et al. scheme. No census occupation group corresponded to the Warner et al. category 5, which consists of proprietors of small businesses. Although private household workers correspond to the Warner et al. category 7, they are included in category 6 in this table because the census data combine private household workers with service workers, and the latter predominate and belong in category 6. Percentages do not add up to 100.0% because of rounding errors. Table 3 Age of the Interviewer | Ago (in vocas) | Whites | Blacks | |----------------|--------|--------| | Age (in years) | (N=17) | (N=18) | | Under 25 | 47.1% | 22.2% | | 25-34 | 11.8 | 38.9 | | 35-44 | 23.5 | 11.1 | | 45 and over | 17.6 | 27.8 | | Total . | 100.0% | 100.0% | Note. Interviewer: Age was Not Ascertained for an additional 3 white and 5 black interviewers. Table 4 Education of the Interviewers | Pinatian (in man) | Whites | Blacks | |----------------------|--------|--------| | Education (in years) | (N=20) | (N=21) | | Under 12 | 10.0% | . 4.8% | | 12 | 30.0 | 52.4 | | 13-15 | 35.0 | 38.1 | | 16 or more | - 25.0 | 4.8 | | Total | 100.0% | 100.1% | Note. Interviewer: Education was Not Ascertained for an additional 2 black interviewers. Percentages do not add up to 100.0% because of rounding errors. | | • | | | Wh: | ltes | | | | • | • | | | lecke | _ | | | | |---|-------|-------|--------|--------|------|----------|------------------|-------|------------|-------|----------------|--------|------------------|---------------|-------|---------|--| | | | I | ister' | Rating | of B | ouse Typ | • | | | | Liste | | • | /
House T | YPe . | | | | Disposition | Upper | | _ } | iiddle | _ | Lower To | | Total | otal Upper | | | | iddle | | | Total | | | | . X | 7 | | 1 2 | | <u> </u> | N | z | N | z | Ж | z | N | Z | N | | | | Deleted | | | | | | | | | | | | | | | | | | | Interviewer irregularity | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 4 | 100.0 | 17 | 94.4 | 70 | 100.0 | 91 | 98.9 | | | Assignment card not returned by interviewer | 3 | 75.0 | 4 | 66.7 | 3 | 100.0 | 10 | 76.9 | 0 | .0 | 0 | •0 | 0 | .0 | 0 | .0 | | | Duplicate household added by error | Ó | .0 | 0 | .0 | ó | .0 | 0 | .0 | 0 | .0 | 1 | 5.6 | 0 | .0 | 1 | 1.1 | | | Household added by error | i | 25.0 | 2 | 33.3 | 0 | .0 | 3 | 23.1 | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | | | Total | 4 | 100.0 | 6 | 100.0 | 3 | 100.0 | 13 | 100.0 | 4 | 100.0 | 18 | 100.0 | 70 | 100.0 | 92 | | | | Ineligible | | | | | | | | | | | | | | | | | | | Vecent | 2 | 50.0 | 6 | 54.5 | 1 | 20.0 | 9 | 45.0 | 0 | .0 | 1 | 14.3 | 21 | 25 . 0 | 22 | 22.9 | | | Monexistent | 0 | .0 | 1 | 9.1 | 1 | 20.0 | 2 | 10.0 | 0 | .0 | 0 | .0 | 1 | 1.2 | 1 | 1.0 | | | Otherreason unspecified | 1 | 25.0 | 2 | 18.2 | 1 | 20.0 | 4 | 20.0 | 0 | .0 | 0 | .0 | √ ¹ 9 | 10.7 | 9 | 9.4 | | | White in bleck sample not added to white sample | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 5 | 100.0 | 6 | - 85.7 | 41 | 48.8 | 52 | 54.2 | | | Person other than white or bleck | 0 | .0 | 0 | .0 | 1 | 20.0 | 1 | 5.0 | 0 | .0 | 0 | •0 | 1 | 1.2 | 1 | 1.0 | | | Initial rece not ascertainable | 0 | .0 | 1 | 9.1 | 1 | 20.0 | 2 | 10.0 | 0 | .0 | 0 | .0. | 0 | .0 | 0 | .0 | | | White drawn by error as replecement in bleck sample | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 1 | 1.2 | 1 | 1.0 | | | Other race drawn by error for bleck sample | ر | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 1 | 1.2 | 1 | 1.0 | | | Vecamt unit drawn by error for sample | 1 | 25.0 | 1 | 9.1 | 0 | .0 | 2 | 10.0 | 0 | .0 | 0 | .0 | 9 | 10.7 | 9 | 9.4 | | | Total | 4 | 100.0 | 11 | 100.0 | 5 | 100.0 | 20 | 100.0 | 5 | 100.0 | 7 | | 84 | 100.0 | 96 | 99.9 | | | Eligible | • | | | | | | | ` | | | | | | | | | | | Completed interview | 65 | 86.7 | 98 | 79.0 | 60 | 74.1 | 225 ⁸ | 79.8 | 8 | 66.7 | 42 | 75.0 | 156 | 81.2 | 206 | . ي. 79 | | | Refusci | 8 | 10.7 | 11 | 8.9 | 9 | 11.1 | 28 | 9.9 | 3 | 25.0 | 11 | 19.6 | 55 | 11.5 | 36 | 13.8 | | | \mathbf{m} , \mathbf{k} | 1 | 1.3 | 9 | 7.3 | 4 | 4.9 | 14 | 5.0 | 0 | .0 | 0 | .0 | 3 | 1.6 | 3 | 1.2 | | | Never et home | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | 0 | ٠٥ ٔ | 1 | 1.8 | 4 | 2.1 | 5 | 1.9 | | | Noved | 1 | 1.3 | 3 | 2.4 | 3 | 3.7 | 7 | 2.5 | 0 | .0 | 0 | .0 | 5 | 2.6 | 5 | 1.9 | | | Language berrier | 0 | .0 | 1 | .8 | 3 | . 3.7 | 4 | 1.4 | 0 | .0 | 0 | .0 | 0 | .0 | 0 | .0 | | | Invalid interview | U | .0 | 0 | .0 | 1 | 1.2 | 1 | .4 | 1 | 8.3 | ١ | 1.8 | 0 | .0 | 2 | .8 | | | Other | 0 | .0 | 2 | 1.6 | 1 | 1.2 | 3 | 1.1 | 0 | ١٥٠. | 1 | 1.8 | 2 | 1.0 | 3 | 1.2 | | | Total | 75 | 100.0 | 124 | 100.0 | 81 | 99.9 | 282 | 100.1 | 12 | 100.0 | 3 6 | 100.0 | 192 | 100.0 | 260 | 100.0 | | | Grand Total | 83 | | 141 | | 89 | | 315 | | 21 | ** | 81 | | 3 46 | | 448 | | | Mote. Lister's Rating of House Type was collepsed as follows: upper ("excellent dwellings," "very good dwellings," and "good" dwellings"), middle ("average dwellings"), and lower ("fair dwellings," "poor dwellings," and "very poor dwellings"). ter's Rating of House Type was Not Ascertained for 2 households. Full Text Provided by ERIC Table 6 Number of Households with Certain Dispositions per location in the Samples | | Basic Wh | ite 1 | Locatio | 70.0 | Supplementary | Whi | lte Loc | ations | Monwhit | e Lo | ation | | | btal | | | |------------------------------|-------------|--------------|---------|------|---------------|------|----------|--------------|-------------|------------|---------|---------|---------------|------|---------|-------------| | Disposition | | _ <u>H</u> c | ouseho] | lds | | | iouseho | 1de | , | . <u>B</u> | ouseho] | lde | | Bo | ouseho: | 140 | | | N Locations | N | Mean | S.D. | N Locations | N | Mean | S.D. | N Locations | N | Mean | S.D. | N Locations | | Mean | L D. | | | | | | | Wh | ites | 1 | | | | | | | | | | | Designated (after deletions) | 128 | 268 | 2.09 | 1.09 | 0 | 0 | | ~- | 33 | 34 | 1.03 | .17 | <u>,161</u> , | 302 | 1.88 | 1.07 | | Eligible | 126 | 252 | 2.00 | 1.06 | 0 | 0 | | | 29 | 30 | 1.03 | .19 | 155 | 282 | 1.82 | 1.03 | | Completed interview | 122 | 208 | 1.70 | 1.02 | 0 | 0 | | 7_ش | 17 | 17 | 1.00 | •00 | \139 | 225 | 1.62 | . 98 | | | | | | • | B1 | acks | <u> </u> | | | | - | | | | | · | | Designated (after deletions) | 7 | 13 | 1.86 | 1.86 | 9 | 31 | 3.44 | | 131 | 312 | 2.38 | 1.21 | 147 | 356 | 2.42 | 1.26 | | Eligible | 4 | 8 | 2.00 | 2.00 | 6 | 13 | 2:17 | 1,175 | 118 | 239 | 2.03 | ·1.01 · | - 128 | 260 | 2.03 | 1,04 | | Completed interview | ,3 | 5 | 1.67 | 1.15 | 6 | 11 | 1.43 | 1 .17 | 108 | 190 | 1.76 | .87 | 117 | 206 | 1.76 | . 89 | Table 7 Age of the Samples | Ago (4m 200mg) | Whites | Blacks | |----------------|---------|---------| | Age (in years) | (N=221) | (N=205) | | 14-24 | 5.0% | 8.8% | | 25-34 | 14.9 | 18.5 | | 35-44 | 14.0 | 25.9 | | 45-64 | 40.7 | 34.6 | | 65 and over | 25.3 | 12.2 | | Total | 99.9% | 100.0% | Note. Age was Don't Know or Not Ascertained for an additional 4 respondents in the white sample and 1 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 8 Sex of the Samples | Sex | Whites | Blacks | |--------|---------|---------| | | (N=225) | (N=206) | | Male | 82.2% | 65.5% | | Female | 17.8 | 34.5 | | Total | 100.0% | 100.0% | | | | | Table 9 Marital Status of the Samples | Marital Status | Whites | . Black | | | | |----------------|---------|---------|--|--|--| | | (N=225) | (N=204) | | | | | Single | 4.42 | 6.4% | | | | | Married | 76.4 | 56.9 | | | | | Divorced | 4.0 | 9.8 | | | | | Separated | .9 | 10.3 | | | | | Widowed | 14.2 | 16.7 | | | | | Total | 99.9% | 100.17 | | | | Note. Marital Status was Don't Know or Not Ascertained for an additional 2 respondents in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 10 Household Type of the Samples | Household Type | Whites | Blacks | |--|---------|-----------| | | (N=224) | (N=205) | | iusband and wife | | • | | Children, other relatives, nonrelatives | .0% | .01 | | Children, other relatives, no nonrelatives | 1.3 | 1.5 | | Children, no other relatives, nonrelatives | .0 | .0 | | Children, no other relatives, no nonrelatives | 46.4 | 33.7 | | No children, other
relatives, nonrelatives | .0 | .0 | | No children, other relatives, no nonrelatives | .4 | / 3°.9 | | No children, no other relatives, nonrelatives | 4 | 2.0 | | No children, no other relatives, no nonrelatives | 28.1 | 15.1 | | o Spouse | • | | | · Children, other relatives, nonrelatives | .4 | .0 | | Children, other relatives, no nonrelatives | 9 | 3.4 | | Children, no other relatives, nonrelatives | .0 | * /.5 | | Children, no other relatives, no nonrelatives | 3.6 | ر
16.1 | | No children, other relatives, nonrelatives | .0 | .0 | | No children, other relatives, no nonrelatives | 1.3 | 3.9 | | No children, no other relatives, nonrelatives | 9 | 2.9 | | No children, no other relatives, no nonrelatives | 16.1 | 17.1 | | Fotal | 99.8% | 100.1% | Note. Household Type was Don't Know or Not Ascertained for an additional 1 respondent in the white sample and 1 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 11 Number of Persons in Home of the Samples | Number of Persons | Whites | Blacks | | | | |-------------------|---------|---------|--|--|--| | Number of Persons | (N=224) | (N=205) | | | | | 1 | 16.1% | 17.1% | | | | | 2 | 32.6 | 27.3 | | | | | 3 | 13.4 | 19.5 | | | | | 4 | 18.8 | 11.2 | | | | | s 5 | 8.0 | 8.3 | | | | | 6 or more | 11.2 | 16.6 | | | | | Total . | 100.1% | 100.0% | | | | Note. Number of Persons in Home was Den't Know or Not Ascertained for an additional 1 respondent in the white sample and 1 in the black sample. Table 12 Own or Family Income of the Samples | Income (in dollars) | Whites / | Blacks | |---------------------|---------------------------------------|----------| | | (N=194) | (N=172) | | Under 2,000 | 7.2% | 24.47 | | 2,000-3,999 | 10.3 | 19.2 | | 4,000-5,999 | 9.3 | 14.0 | | 6,000-7,999 | 19.1 | :15.1 | | 8,000,999 | 12.4 | 12.2 | | 10,000-11,999 | 12.4 | 5.8 | | 12,000-14,999 | 15-5 | 4.1 | | 15,000-24,999 | 10.8 | 4.1 | | 25,000 and over | 3.1 | 1.2 | |) | , , , , , , , , , , , , , , , , , , , | \ | | Total . | 100.17 | 100.1% | Note. Own or Family Income was Don't Know or Not Ascertained for an additional 31 respondents the white sample and 34 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 13 Own Current Occupation of the Samples | Major Occupation Group | Whites | Blacks | |---|---------|---------| | | (N=203) | (N=192) | | Occupation | - | | | Professional, technical, and kindred workers | 9.9% | 4.2% | | Farmers and farm managers | .0 | .0 | | , Managers, officials, and proprietors, except farm | 15.3 | 2.6 | | . Clerical and kindred workers | 7.4 | 2.6 | | Sales workers | 4.4 | 1.0 | | Craftsmen, foremen, and kindred workers | 14.3 | 7.3 | | Operatives and kindred workers | 14.8 | 21.9 | | Private household workers | .0 . | 6.2 | | Service workers, except private household | 4.9 | 13.0 | | Farm laborers and foremen | .0 | .0 | | Laborers, except farm and mine | 3.4 | 6.2 | | No Occupation | | | | Unemployèd | 2.0 | 10.4 | | Retired | 17.2 | 14.6 | | Full-time housewife | 5.9 | 6.2 | | Disabled | .0 | 2.6 | | Never worked | .5 | 1.0 | | Total | 100.0% | 99.8% | Note. Own Current Occupation was Don't Know or Not Ascertained for an additional 22 respondents in the white sample and 14 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 14 Own Education of the Samples | iduaatian (in vaara) | Whites | Blacks | |----------------------|---------|---------| | Education (in years) | (N=222) | (N=190) | | Under 8 | 8.6% | 26.8% | | 8 | 14.0 | 12.6 | | 9-11 | 17.6 | 26.8 | | 12 | 35.6 | 22.1 | | 13-15 | 11.7 | 6.8 | | 16 or more | 12.6 | 4.7 | | Total | 100.1% | 99.8% | Note. Own Education was Don't Know or Not Ascertained for an additional 3 respondents in the white sample and 16 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 15 ' / Interviewer's Rating of Social Class of the Samples | Rating | Whites (N=223) | Blacks | |--------------|----------------|--------| | Upper | 2.7% | .5% | | Upper middle | 40.4 | 19,2 | | Lower middle | 42.2 | 39.4 | | Upper lower | 13.5 | 34.5 | | Lower lower | 1.3 | 6.4 | | Total | 100.1% | 100.0% | Note. Interviewer's Rating of Social Class was Not Ascertained for an additional 2 respondents in the white sample and 3 in the black sample. Percentages do not add up to 100-0% because of rounding errors. Table 16 Comparisons of Age of the Samples with the 1960 and 1970 Censuses | | | Whites | | | Blacks | | |----------------|----------------|-------------|---------------|---------|------------|------------| | | | Census | | | Ce | nsus - | | Age (in years) | Sample | 1960 | 1970 | Sample | 1960 | 1970 | | | (N=221) | (N=127.651) |) (N=137,681) | (N=205) | (N=11.279) | (N=15.573) | | 14-24 | 5.0% | 4.4% | 7.3% | 8.8% | 5.1% | 9.3% | | 25-34 | 14.9 | 17.6 | 17.0 | 18.5 | 22.4 | 20.5 | | 35-44 | 14.0 | 21.1 | 17.2 | 25.9 | 25.9 | 21.3 | | 45-64 | 40.7 | 38.1 | 37.3 | 34.6 | 36.2 | 34.5 | | 65 and over | 25.3 | 18.8 | 21.2 | .12.2 | 10.5 | 14.4 | | Total | 99 .9 % | 100.0% | 100.0% | 100.0% | 100.1% | 100.0% | Note. The sources of the census data are U.S. Bureau of the Census, 1962a, Table 106-Toledo SMSA; 1971b, Table 36-Lucas County. The 1960 census data shown for blacks are actually for nonwhites. Age was Don't Know or Not Ascertained for an additional 4 respondents in the white sample and 1 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 17 Comparisons of Sex of the Samples with the 1960 and 1970 Censuses | h | | <u> </u> | | | | | |--------|---------|------------|---------------|---------|------------|------------| | | | Whites | | | Blacks | | | | | Cen | sus | | Cene | ius | | Sex ` | Sample | 1960 | 1970 | Sample | 1960 | 1970 | | | (N=225) | (N=127,651 |) (N=137,681) | (N=206) | (N=11,279) | (N=15,573) | | Male | 82.2% | 82.9% | 78.9% | 65.5% | 73.8% | 65.5% | | Female | 17.8 | 17.1 | 21.1 | 34.5 | 26.2 | 34.5 | | Total | 100.0% | 100.0% | 100.0% | 190.0% | 100.0% | J00.0% | Note. The sources of the census data are U.S. Bureau of the Census, 1962a, Table 196--Toledo SMSA; 1971b, Table 36--Lucas County. The 1960 census data shown for blacks are actually for nonwhites. Table 18 Comparisons of Number of Persons in Home of the Samples with the 1960 and 1970 Censuses | | Whites | | | 8 Blacks | | * | |-------------------|---------|-------------|-------------|----------|------------|----------------------| | • | | Cens | us | • | Cen | sus | | Number of Persons | Sample | 1960 | 1970 | Sample | 1960 | 1970 | | | (N=224) | (N=127,692) | (N=138,316) | (N=205) | (N=11,238) |) (N=15,57 <u>3)</u> | | '1 | 16.1% | 14.6% | 19.0% | 17.1% | 13.6% | 19.3% | | 2 | 32.6 | 30.2 | 30.4 | 27.3 | 24.4 | 24.3 | | 3 | 13.4 | 17.7 | 16.2 | 19.5 | 17.4 | 16.6 | | 4 | 18.8 | 16.8 | 14.8 | 11.2 | 13.9 | 12.6 | | 5 . | 8.0 | 10.7 | 9.5 | 8.3 | 9.8 | 9.6 | | 6 or more | 11.2 | 10.0 | 10.0 | 16.6 | 20.9 | 17.6 | | Total | 100.1% | 100.0% | 99.9% | 100.0% | 100.0% | 100.0% | Note. The sources of the census data are U.S. Bureau of the Census, 1962b, Tables H1 and H3--Lucas County; 1971a, Tables 14 and 17--Lucas County. The 1960 census data shown for blacks are actually for nonwhites. Number of Persons in Home was Don't know or Not Ascertained for an additional 1 respondent in the white sample and 1 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 19 Comparisons of Persons per Room of the Samples with the 1960 and 1970 Censuses | • | | Whites | | | Blacks | | |------------------|---------|---------------|-------------|---------|------------|------------| | | | Cens | sus | | Cen | sus | | Persons per Room | Sample | 1960 - | 1970 | Sample | 1960 | 1970# | | | (N=223) | (N=127,652) | (N=138,316) | (N=204) | (N=11,238) | (N=15,573) | | .50 or less | 60.5% | 49.5% | 55.8% | 53.9% | 39.4% | 48.6% | | .5175 | 21.5 | 22.7 | 21.6 | 16.7 | 20.6 | 20.9 | | .76-1.00° | 12.6 | 21.3 | 17.5 | 19.1 | 22.6 | 19.3 | | 1.01 or more | 5.4 | 6.5 | 5.1 | 10.3 | 17.4 | 11.1 | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 99.3% | Note. The sources of the census data are U.S. Bureau of the Census, 1962b, Tables H1 and H3--Lucas County; 1971a, Tables 14 and 17--Lucas County. The 1960 census data shown for blacks are actually for nonwhites. Persons per Room was Don't Know or Not Ascertained for an additional 2 respondents in the white sample and 2 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 20 Comparisons of Number of Rooms in Home of the Samples with the 1960 and 1970 Censuses | | Whites | | | Blacks | | | |-----------------|---------|-------------|---------|------------|-------------------|--| | | | Census | | Cens | sus | | | Number of Rooms | Sample | 1970 | Sample | 1960 | 1970 | | | | (N=224) | (N=138,316) | (N=205) | (N=11,238) | (N=15,573) | | | . 1 | .0% | 1.0% | .0% | 1.9% | 1.0% | | | 2 | .4 | 2.0 | 1.5 | 3.9 | 2.7 | | | 3 | 3.6 | 7.3 | 10.2 | 12.5 | 10.8 | | | 4 | 10.3 | 15.0 | 18.0 | 14.6 | 13.2 | | | 5 | 20.5 | 27.3 | 24.4 | 23.9 | [°] 24.9 | | | 6 | 32.6 | 27.2 | 22.0 | 22.0 | 24.2 | | | 7 | 14.7 | 11.8 | 8.3 | 11.7 | 12.7 | | | 8 or more | 17.9 | 8.4 | 15.6 | 9.5 | 10.6 | | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.1% | | Note. The sources of the census data are U.S. Bureau of the Census, 1962b, Table H3--Lucas County; 1971a, Tables 14 and 17--Lucas County. The 1960 census data for whites were not available. The 1960 census data shown for blacks are actually for nonwhites. Number of Rooms was Don't Know or Not Ascertained for an additional 1 respondent in the white sample and 1 in the black sample. Percentages do not add up to 100.0% be cause of rounding errors. Table 21 Comparisons of Owner vs. Renter Occupancy of Homes of the Samples with the 1960 and 1970 Censuses | | Whites | |
Blacks | | | | |-----------|---------|---------------|--------------|---------|------------|---------------| | | | Cen | sus | | Cen | sus | | Occupancy | Sample | 1 96 0 | 197 0 | Sample | 1960 | 1 9 70 | | | (N=205) | (N=127,692) | (138,316) | (N=176) | (N=11,238) | (N=15,573) | | Owner | 82.0% | 72. 5% | 70.7% | 40.3% | 47.1% | 48.37 | | Renter | 18.0 | 27.5 | 29.3 | 59.7 | 52.9 | 51.7 | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | Note. The sources of the census data are U.S. Bureau of the Census, 1962b, Table H1--Lucas County; 1971a, Tables 14 and 17--Lucas County. The 1960 census data shown for blacks are actually for nonwhites. Owner vs. Renter of Home was Don't Know or Not Ascertained for an additional 20 respondents in the white sample and 30 in the black sample. Table 22 Dength of Interview | | Whites | Blacks | |---------------------|---------|---------| | Length (in minutes) | (N=224) | (N=205) | | Under 60 | .9% | 1.5% | | 60-89 | 28.1 | 42.0 | | 90-119 | 52.7 | 42.4 | | 120-149 | 14.3/ | 12.2 | | 150 and over | 4.0 | 2.0 | | Total | 100.0% | 100.1% | Note. Length of Interview was Not Ascertained for an additional 1 respondent in the white sample and 1 in the black sample. Percentages do not add up to 100.0% because of rounding errors. Table 23 Basic Variables and Their Sources | Variable | Source of Main Question or Rating and Its Scoring,
if Not Original | Main Question or Rating
Number | | | |--|--|-----------------------------------|---|--| | Social Status | | | | | | Self-report of comparative social standing | | 63 ′ | | | | Interviewer's rating of social class | Artz et al., 1971. | 115 | 1 | | | Own occupationDuncan | Artz et al., 1971; response scaled by Duncan's, 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972. | 19, 20, 21, or 38 | ì | | | Own educationyears | Parker and Kleiner, 1966. | 32a | | | | Interviewer's rating of intelligence | Bradburn and Caplowitz, 1965. | 117 | | | | Protestant religious preference | Bradburn and Caplovitz, 1965. | - 83 · | | | | Sex is male | Bradburn and Caplovitz, 1963; and Caplovitz, 1963. | 2a | | | | Ageyéars | · | 66 | | | | Main support's occupationDuncan | Gurin et al., 1960; and Parker and Kleiner, 1966; response scaled by Duncan's 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972. | 69; 72 or 76 | | | | Main support's educationyears | Gurin et al., 1960; and Artz et al., 1971. | 69; 73 or 77 | | | | Friend's occupation—Duncan | Artz et al., 1971; response scaled by Duncan's, 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972. | 13 | | | Table 23 (Continued) | Variable | Source of Main Question or Rating and Its Scoring, if Not Original | Main Question or R | ating | |---|--|--------------------|----------| | Wealth | | | | | Self-report of comparative income and wealth | · · · · · · · · · · · · · · · · · · · | 96 | | | Source of income | Bradburn and Caplovitz, 1965; response scaled by Warner et al.'s, 1949, procedure. | 99 | | | Own incomein 1000's | Artz et al., 1971. | . 100 | | | Family savings | Caplovitz, 1963; and Morgan et al., 1962. | 97a | . | | Family debts | Caplovitz, 1963. | 98 | 3 | | Power | | 2 | • | | Self-report of comparative influence and power | <u></u> | 82 | • | | Decision maker in community affairs | Horton and Thompson, 1962. | 64 | | | Takes active part in local issues | Dahl, 1961; and Foskett, 1955. | 91 | | | People ask for his/her opinions | Ka _ and Lazarsfeld, 1955. | 0 | | | Thinks public officials care about him/her | Campbell et al., 1954. | 87 | • | | Number of officials or politicians he/she has met | A - 1 | 88 | | | Had contact with officials or politicians about something he/she wanted | Dah1, 1961. | 89a ' | | | Number of organization memberships | Artz et aî - 1971. | 8 | <i>a</i> | | Number of leadership positions in organizations | Artz et al., 1971. | €
9 | • | ERIC 2 15: | | | | | |--|---|------------------|-----------------------------------| | Variable | Source of Main Question or Rating a if Not Original | and Its Scoring, | Main Question or Rating
Number | | Number of organizations that takes stands on public issues | Woodward and Roper, 1950. | • | , ÎI | | Own occupationCenters' power | Artz et al., 1971; response scale
1949, power procedure. | ed by Centers', | 19, 20, or 21 | | Number of employees supervised . | Artz et al., 1971; and Gurin er a | 1., 1960. | 24b or 24d-24g . | | Class Consciousness | | • | • | | Centers' Class Identification measures | Centers, 1949. | | 62 a | | Thinks of self as being in a social class | Campbell et al., 1960. | | 42 | | Believes there are two or more classes | Kahl and Davis, 1955. | , | 41 | | Says workers like unions, and businessmen do not | Centers, 1953; Landecker, 1963. | , | 52 | | Belongs to a union | Artz et al., 1971. | , | 8 | | Republical party preference | Campbell et al., 1954. | ;
 | 85 | | Paychological Gratification | i | | | | Happiness · À | Gurin et al., 1960. | | 61 | | Extent of success in life | Parker and Kleiner, 1966. | | 80 | | Current or last job: Satisfaction | Gurin et al., 1960. | | 25 | | | | | | | Variable | Source of Main Question or Rating and Its Source,
if Not Criginal | Hein Question or Rating Number | |---|---|---| | Home and Possessions | , | , | | Possessions | Gough, 1949; and Leahy, 1936. | 92-Hi-fi or Stereo Phono-
graph, Musical Instrument, | | | | Typewriter, Encyclopedia,
Automobile, Camera | | Number of newspapers | Caplovitz, 1963. | 5 | | Number of magazines | Caplowitz, 1963. | 5 | | Food ervenditures | Caplovitz, 1963. | 95 | | Housing expenditures | Morgan et al., 1962. | 107b-107e, 108, or 109b-109e | | Rentactual or estimated | Morgan et al., 1962. | 107a, 108a, or 109f | | Persons per room | Bradburn and Caplovitz, 1965; Caplovitz, 1963; and Morgan, 1962; responses combined by U.S. Bureau of the Cansus's, 1962b, procedure. | 2a; 104 | | Owner vs. renter of home | Morgan et al., 1962. , | 105 | | Interviewer's rating of house type | Warner et al., 1949. | 123 | | Self-report of comparative neighborhood quality | Artz et al., 1971. | 110 | | Interviewer's rating of dwelling area | Warner et al., 1949. | 124 | | Census: Median house value for census tract | U.S. Bureau of the Census, 1962b. | ••• | ## Table 23 (Continued) | Variable Source of Main Question or Rating and Its Source,
if Not Original | | Main Question or Rating
Number | | | | |---|---|---|--|--|--| | :Census: Median ment for census tract | U.S. Bureau of the Census, 1962b. | | | | | | Census: Percent deteriorating and dilapidated U.S. Bureau of the housing for census tract | U.S. Bureau of the Census, 1962b. | | | | | | | | £ , , , , , , , , , , , , , , , , , , , | | | | | fe Chances and Life Styles | | * | | | | | Number of times unemployed | Morgan et al., 1962. | 17 | | | | | Number of spare time activities | Artz et al., 1971; and Gurin et al., 1960 | 3 | | | | | Interviewer's rating of grammar | Bradburn and Caplowitz, 1965. | 119 (| | | | | Attitudes and Values Anomie | Srole, 1956; question selected on basis of Neal and Rettig, 1963; and Struening and Richardson, 1965. | 51 | | | | | Authoritarianism | Adorno et al., 1950; question selected on basis of Krug, 1961; and Struening and Richardson, 1965. | 50 | | | | | Congenial vs. economic considerations in choosing a job | National Opinion Research Center, 1947; and Parker and Kleiner, 1966. | 30 | | | | | Personal vs. impersonal factors in getting ahead on a job | Artz et al., 1971; and The Fortune Survey, 1947. | 31 | | | | | Personal vs. impersonal things affecting success | Parker and Kleiner, 1966. | 81 | | | | Table 24 Supplementary Variables and Their Sources | Variable | Source of Main Question or Rating and Its Scoring,
if Not Original | Main Question or Rating
Number | |---|---|-----------------------------------| | Social Status | • | | | Own nationalityLenski | Artz et al., 1971; responses scaled and combined by Lenski's, 1954, procedure. | 71, 75 | | Own netionalityRossi | Arts et al., 1971; responses scaled by Rosei's,
Personal Communication -June 21, 1973, procedure
and combined by Lenski's, 1954, procedure. | 71, 75 | | Race is black | Gurin et al., 1960. | 113 | | Interviewer's rating of skin color | Freeman et al., 1966. | 114 | | Hain support's nationalityRossi | Artz et al., 1971; responses scaled by Rossi's,
Personal Communication June 21, 1973, procedure. | 69; 71 or 75 | | Wealth | | | | Other family members' incomein 1000's | - | 103 | | (Own or family income—in 1000's) | Artz et al., 1971. | 100, 103 | | Power | | | | (Number of successful contacts with officials or politicians) | Dahl, 1961. | 89 | | (Number of all contacts with officials or politicians) | iuhi, 1961. | 89 |
Table 24 (Continued) | . Variable | Source of Main Question or Rating and Its Scoring, if Not Original | Main Question or Rating
Number | |---|---|---| | Class Consciousness | | | | Centers' Conservatism-Radicalism scalerevised | Centers, 1949. | 43-48 } | | Nome and Possessions | · | | | Chapin's Social Status scaleoriginal weights | Caplovitz, 1963; and Chapin, 1935; responses scored by Chapin's, 1935, procedure. | 4; 5; 92Bookcase with
Books in ItHow many?,
Telephone; 92Black and
White TV, Color TV, or
Radio; 120. | | Chapin's Social Status scaleGuttman weights | Caplovitz, 1963; and Chapin, 1935; responses scored by Guttman's, 1942, procedure. | 4; 5; 92-Bookcase with Book
in ItHow many?, Telephone;
92-Black and White TV,
Color TV, or Radio; 120 | | (Rentactual or estimatedper room) | Morgan et al., 1962. | 104; 107a, 108a, or 109f | | (Number of tooms) | Morgan et al., 1962. | 104 | | (Lister's rating of house type) | Warner et al., 1949. | Cover PageRating: Area | | Interviewer's rating of building typeprivate home | Morgan et al., 1962. | 122a | | Interviewer's rating of building condition | Deutsch, 1967. | 121 | | (Lister's rating of dwelling area) | Warner et al., 1949. | Cover PageRating: HU | | Neighbor's occupationDuncan | Response scaled by Duncan's, 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972. | 111 | 132 ## Table 24 (Continued) | Variable | Source of Main Question or Rating and Its Scoring, if Not Original | Main Question or Rating | | | |--|--|------------------------------------|--|--| | Composite Indexes | | | | | | (Mollingshead's Two Factor Index of Social Position) | Artz et al., 1971; and Parker and Kleiner, 1966; responses scaled and combined by Hollingshead's 1957, procedure. | 19 or 20; 32a | | | | (Warner et al.'s Index of Status Characteristics) | Artz et al., 1971; Bradburn and Caplovitz, 1965;
and Warner et al., 1949; responses scaled and
combined by Warner et al.'s, 1949, procedure. | 19, 20, 21, or 38; 99;
123; 124 | | | | lackground and Family Situation | | , | | | | Raised in broken home | Gurin et al., 1960 | 69a · | | | | Main support was man | Gurin et al., 1960. | 69 | | | | Main support's birthplace | Artz et al., 1971; and Gurin et al., 1960. | 69; 70 or 74 | | | | Number of all siblings | Artz et al., 1971; responses combined by Blau and Duncan's, 1967, procedure. | 78, 79 | | | | Own birthplace | Gurin et al., 1960. | 65 | | | | Size of community where raised | Arts et al., 1977. | 67 | | | | Length of time in Toledo | Parker and Kleiner, 1966. | 68 | | | | Marital statusmarried | Parker and Kleiner, 1966. | 35a | | | | Spouse had income | | 103 | | | | Broken family . | Bradburn and Caplovitz, 1965; and Caplovitz, 1963. | 24 | | | | Extended family | Bradburn and Caplovitz, 1965; and Caplovitz, 1963. | 2a | | | | ionrelatives in home | Bradburn and Caplovitz, 1965; and Caplovitz, 1963. | 2a | | | | Variable Source of Main Question or Rating and Its Sciff Not Original | | ng, Main Question or F ting
Number | | | | |---|--|---------------------------------------|--|--|--| | (Number in nuclear family in home) | Bradburn and Caplovitz, 1965; and Capl vitz, 1963. | 2a | | | | | (Number in total family in home) | Bradburn and Caplovitz, 1965; and Caplovitz, 1963. | 2a | | | | | Number of persons in home) | Bradburn and Caplovitz, 1965; and Caplovitz, 1963; | | | | | | | responses combined by U.S. Bureau of the Census's, 1962b, procedure. | | | | | | Child Rearing | | | | | | | Physically punishes child | 9 | 53 | | | | | Permits child's aggression towards parent | Sears et al., 1957. | 54 | | | | | uying Behavior | | | | | | | Buys on installment plan | | 93 | | | | | Life insurance policy size | Caplovitz, 1963. | 94 | | | | | elsure Time Activities | | • | | | | | (Spare time activities: Radio and television) | Artz et al., 1971; Gurin et al., 1960. | 3 | | | | | (Spare time activities: Active sports and recreation) | Artz et al., 1971; Gurin er al., 1960. | 3 | | | | | Activities in past week: Went to a bar | Bradburn and Caplovitz, 1965. | 7Went to a Bar | | | | | Activities in past week: Worked on car | Bradburn and Caplovitz, 1965. | 7Worked on Car | | | | | Activities in past week: Read Bible . | Bradburn and Caplovitz, 1965. | 7Read Bible | | | | | Activities in past week: Sang or played instrument | Bradburn and Caplovicz, 1965. | 7Sang or Played
Instrument | | | | Table 24 (Continued) | Variable \ | Source of Main Question or Rating and Its Scoring,
if Not Original | Main Question or Rating | |---|--|-------------------------| | lumber of visits with friends | Arts et al., 1971. | 12 | | Attendance at organization meetings | Artz et al., 1971. | · 10 | | number of favorite television programs | *** | 6 | | Type of favorite televiaion programs: Commedy | ` | 6 | | Type of favorite televiaion programs: Current affairs and news | | 6 | | Type of favorite television programs: Movies | | 6 | | Type of favorite television programs: Sports | | 6 | | pationally Related Issues | | | | right jobDuncan | Artz et al., 1971; response scaled by Duncan's,
1961a, 1961b, socioeconomic index, as adapted
by Stricker, 1972. | 14 | | Authority and the same of | 1961a, 1961b, socioeconomic index, as adapted | 14
15 | | First jobDuncan | 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972. | | | First jobDuncan Age at first job Number of jobs held | 1961a, 1961b, socioeconomic index, as adapted
by Stricker, 1972.
Bradburn and Caplovitz, 1965. | 15 | | First jobDuncan Age at first job Number of jobs held | 1961a, 1961b, socioeconomic index, as adapted
by Stricker, 1972. Bradburn and Caplovitz, 1965. Bradburn and Caplovitz, 1965. | 15
16 | | First jobDuncan Age at first job Number of jobs held Currently employed full time Current or last job: Self-employed vs. works for | 1961a, 1961b, socioeconomic index, as adapted
by Stricker, 1972. Bradburn and Caplovitz, 1965. Bradburn and Caplovitz, 1965. Artz et al., 1971. | 15
16
18 | | First jobDuncan Age at first job Number of jobs held Currently employed full time Current or last job: Self-employed vs. works for someone else | 1961a, 1961b, socioeconomic index, as adapted
by Stricker, 1972. Bradburn and Caplovitz, 1965. Bradburn and Caplovitz, 1965. Artz et al., 1971. Gurin et al., 1960. | 15
16
18
24a | | Variable | Source of Main Question or Rating and Its Scoring,
if Not Original | Main Question or Rating Number | | | |---|--|--------------------------------|--|--| | Aspirations | · · · · · · · · · · · · · · · · · · · | · | | | | Preferred job for selfDuncan | Artz et al., 1971; response scaled by Duncan's, 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972. | 28 | | | | Educational aspiration for selfyears | Parker and Kleiner, 1966. | 33 | | | | Occupational
aspiration for sonDuncan | Parker and Kleiner, 1966; response scaled by Duncan's, 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972. | 29 | | | | Educational aspiration for sonyears | Parker and Kleiner, 1966. | , 34 🍫 | | | | Expected changes in future income | Caplovitz, 1963. | 102 | | | | obility and Inconsistency in Status | * | | | | | (Blau and Duncan's Intrageneration Occupational Mobility score) | Artz et al., 1971; responses scaled by Duncan's 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972, and combined by Blau and Duncan's, 1967, procedure. | 14; 19, 20, or 21 | | | | (Blau and Duncan's Intergeneration Occupational Mobility score) | Artz et al., 1971; Gurin et al., 1960; and Parker and Kleiner, 1966; responses scaled by Duncan's 1961a, 1961b, socioeconomic index, as adapted by Stricker, 1972, and combined by Blau and Duncan's, 1967, procedure. | 19; 20 or 21; 69; 72 or 7 | | | | (Intergeneration educational mobility) | Artz et al., 1971; Gurin et al., 1960; and Parker and Kleiner, 1966. | 32a; 69; 73 or 77 | | | | Intrageneration income mobility | Caplovitz, 1963. | ,
1 01 | | | | (Lenski's Index of Status Crystallization) | Artz et al., 1971; and Parker and Kleiner, 1966; responses scaled and combined by Lenski's, 1954, procedure. | 19 or 20, 32a, 71 or 75, 100 | | | Table 24 (Continued) | Variable . | Source of Main Question of Rating and Its Scoring,
if Not Original | Main Question or Rating Number | |--|--|--| | (Laumann's Index of Associational Status Congruence) | Artz et al., 1971; and Parker and Kleiner, 1966; responses scaled by Duncan's, 1961a, 1961b, socio-economic index, as adapted by Stricker, 1972, and combined by Laumann's, 1966, procedure. | 13; 19, 20, or 21; 72; 111 | | impulse Expression | - | | | Present vs. future orientation | National Opinion Research Center cited in Erskine, 1964. | 49 | | Chooses immediate vs. delayed gratification in spending windfall | Caplovitz, 1963; and Parker and Kleiner, 1966. | 112 | | olitics and Religion | • | | | Voting frequency in elections | Campbell et al., 1960. | 86 | | Religious interest | Bradburn and Caplovitz, 1965. | 84 | | nterview and Interviewer | | ~ ′ | | Date of interview | Parker and Kleiner, 1966. | Cover PageDate | | Length of interview | Parker and Kleiner, 1966. | Cover PageTime Interview
Began/Time Interview Ended | | Interview reassigned | | -,- | | Interview validated | | Cover PageValidation Che | | Interviewer: Sex is male | ************************************** | | | Interviewer: Age | | | | Interviewer: Education | | | | Variable | Source of Main Question or Rating and Its Scoring,
if Not Original | Main Question or Rating
Number | |---|---|-----------------------------------| | Interviewer's rating of frankness | Artz et al., 1971. | 118 | | Marlowe-Crowne Social Desirability scalerevised | Crowne and Marlowe, 1960; questions selected on basis of Goldfried, 1964. | 55-60 | Note. Variables that are algebraically or experimentally dependent on basic variables are shown in parentheses. Table 25 Psychometric Properties of Basic Variables | | | | | | Int | raclass
between | | | | _ | |--|--|--------|--------|--------|--------|--------------------|---|------------------|--------|------------| | Variable | Number of Percentage Substantive of Coder Scores Disagreements | | Whitee | | Blacks | | Percentage o
Editing
Discrepancie | | | | | | Whites | Blacks | Whites | Blacks | N | Corre-
letion | N | Corre-
lation | Whites | Blacks | | Self-report of comparative social standing | 214 | 201 | .9 | .5 | 213 | - 1.00 | 201 | 1.00 | .0 | .0 | | Interviewer's rating of social clase | 223 | 203 | .4 | .0 | 223 | 1.00 | 203 | 1.00 | .0 | .0 | | Own occupationDuncan | 197 | 183 | 21.8 | 13.1 | 210 | .91 | 196 | .92 | 5.8 | 3.9 | | Own educationyears | 222 | 190 | 2.2 | 2.4 | 222 | .98 | 190 | 1.00 | .0 | .0 | | Interviewer's rating of intelligence | 222 | 206 | .0 | .0 | 222 | 1.00 | 206 | 1.00 | .0 | .0 | | Protestant religious preference | 225 | 203 | 1.8 | .5 | 224 | .97 | 203 | .97 | .0 | .0 | | Sex is male | 225 | 206 | .4 | 1.9 | 225 | .98 | 206 | .96 | .0 | .0 | | Ageyears | 221 | 205 | .0 | .5 | 223 | 1.00 | 205 | 1.00 | .9 | .0 | | Main support's occupationDuncan | 194 | 172 | 14.7 | 15.0 | 197 | .95 | 172 | .96 | .0 | 1.5 | | Main support's educationyears | 163 | 146 | 5.8 | 2.9 | 163 | .94 | 146 | 1.00 | .0 | .0 | | Friend's occupationDuncan | 202 | 175 | 20.9 | 16.5 | 203 | .93 | 177 | .97 | 1.3 | 1.5 | | Self-report of comparative income and wealth | 217 | 204 | •0 | .0 | 217 | 1.00 | 204 | 1.00 | .0 | .0 | | Source of income | 187 | 150 | .9 | 1.0 | 188 | 1.00 | 150 | 1.00 | .9 | ; 0 | | Own incomein 1000's | 204 | 186 | 1.3 | 2.4 | 203 | 1 30 | 184 | 1.00 | .0 | .5 | Table 25 (Continued) | Variable | Numbe
Substa
Sco | | of C | entage
Coder
Cements | _ | traclass
between
Whites | Code | | Ed1 | tage of | |---|------------------------|--------|--------|----------------------------|-----|-------------------------------|------|------------------|-----|---------| | | Whites | Blacks | Whites | Blacks | N | Corre-
lation | N | Corre-
lation | | Blacks | | Family savings | 214 | 202 | .0 | .0 | 214 | 1.00 | 202 | 1.00 | .0 | .0 | | Family debts | 215 | 197 | 1.3 | 1.0 | 216 | .75 | 197 | 1.00 | .0 | .0 | | Self-report of comparative influence and power | 214 | 205 | .9 | .0 | 214 | 1.00 | 205 | 1.00 | .0 | .0 | | Decision maker in community affairs | 225 | 202 | .0 | .0 | 225 | 1.00 | 202 | 1.00 | .0 | .0 | | Takes active part in local issues | 222 | 203 | .9 | 1.0 | 223 | .98 | 204 | .96 | .0 | .0 | | People ask for his/her opinions | 225 | 206 | .4 | .0 | 225 | 1.00 | 206 | 1.00 | .0 | .0 | | Thinks public officials care about him/her | 217 | 203 | .9 | .0 | 217 | .99 | 203 | 1.00 | .0 | .0 | | Number of officials or politicians he/she has met | 214 | 198 | 1.3 | 1.0 | 214 | 1.00 | 198 | 1.00 | .0 | | | Had contact with officials or politicians about something he/she wanted | 225 | 205 | .0 | .0 | 225 | 1.00 | 205 | 1.00 | .0 | .0 | | Number of organization memberships | 211 | 200 | .4 | 2.4 | 225 | 1.00 | 205 | .99 | | .0 | | Number of leadership positions in organizations | 210 | 199 | .4 | .5 | 225 | .99 | | | 5.3 | 1.9 | | Number of organizations that takes stands on public issues | 206 | 192 | 1.3 | 1.9 | | | 204 | 1.00 | 6.7 | 2.4 | | Own occupationCenters' power | 201 | 193 | | | 221 | .99 | 198 | .99 | 7.1 | 2.9 | | Number of employees supervised | | | 7.6 | 3.9 | 213 | .93 | 199 | .92 | 5.3 | 3.4 | | | 191 | 171 | 2.7 | 1.0 | 196 | 1.00 | 175 | 1.00 | 3.6 | 2.4 | | Centers' Class Identification measure | 223 | 205 | *.0 | .0 | 223 | 1.00 | 205 | 1.00 | •0 | .0 | | | , , , | Numbe | | Perce | n' ge | Int | raclass
between | | | Percent | age of | | |--|-------------|-------------|--------------|--------|---------|-------------|--------------------|----------------|--------|--------------------|--------|---| | Variable | ➤. | Substa | ntive | of C | eements | | hites | ٠ | Blacks | Edit
Discrep | _ | | | | | Whites | Blacks | Whites | Blacks | N | Corre-
lation | N- | Corre- | Whites | Blacks | _ | | Thinks of self as being in a social class | , | 222 | 196 | .0 | .0 | 222 | 1.00 | 196 | 1.00 | .0 . | .0 | | | Believes there are two or more classes | | 180 | 169 | 4.9 | 4.8 | 176' | 1.00 | 167 | 1.00 | .6 | .0 | | | Says workers like unions, and businessmen do not | | 218 | 200 | .9 | .0 | 218 | 1.00 | 20C | 1.00 | .0 | .0 | | | Belongs to a union . | | 2 11 | 200 | 2.2 | 1.5 | 225 | .94 | 205 | .96 | 5.8 | 1,9 | | | Republican political party preference | - | 20 <u>1</u> | 186 | .4 | 1.0 | 201 | .99 | 186 | 1.00 | .0 | ٤0 | | | Happiness | • | 223 | 205 | ø. | .0 | 223 | 1.00 | 205 | 1.00 | .0 | .0 | | | Extent of success in life | | 222 | 200 - | .0 | .0 | 222 | 1.00 | 206 | 1.00 | .0 | .0 | • | | Current or last job: Satisfaction | • | 207 | 188 | 4 | .0 | 214 | 1.00 | 195 | 1.00 | 3.6 | 3.4 | | | Posseasions | | 224 | 200 | .4 🋩 | 2.9 | 225 | 1.00 | 202 | 1.00 | 0 | .5 | | | Number of newspapers | | 221 | 2 C . | 2: | 1.9 | 225 | .99 | 200 | .99 | 1.8 | 1.5 | | | Number of magazines | | 215 | 202 | 4.4 | 1.5 | 223 | 1.00 | 205 | .92 | 3.6 | 1.5 | • | | Food expenditures | | 221 | 204 | 1.3 | 1.0 | 2 21 | 1.00 | 7 . 204 | 1.00 | 4 | ` :.0 | | | Housing expenditures | | 188 | 149 | 5.3 | 6.8 | 200 | .95 | 153 | .98 | 6.7 | 3.9 | | | Rentactual or estimated | | 194 | `170 | 1.3 | 1.9 | 205 | 1.00 | 176 | 1.00 | , 5.8 ⁻ | 4.4 | | | Persons per room | \ | 223 | 204 | .9 | .5 | 223 | 00 | 204 | 1.00 | .4 | | | | Owner vs. : er of home | | 205 | 176 | .0. | .0 | 219 | 1.00 | 185 | 1.00 | 6.2 | 4.4 | • | ERIC 150 Table 25 (Continued) | | Numbe | er of | Percen | ntsae* | In | traciass
betwee | | ers | Barrana | | |--|--------|----------------|------------------|--------|------|--------------------|-----|------------------|----------------------------|--------| | Variable | Substa | antive
ores | of Co
Disagre | oder | | Whites
Corre- | 1 | Blacks
Corre- | Percent
Edit
Discrep
| ing | | · · · · · · · · · · · · · · · · · · · | Whites | Blacks | Whites | Blacks | N | lation | N | lation | Whites | Blacks | | Interviewer's rating of house type | 193 | 190 | .0 | .0 | 193 | 1.00 | 190 | 1.00 | .0 | .0 | | Self-report of comparative neighborhood quality | 219 | 203 | .0 | .0 | 219 | 1.00 | 203 | 1.00 | .0 | •0 | | Interviewer's ratio of dwelling area | 224 | 206 | .9 | 0 | 223 | 1.00 | 206 | 1.00 | .0 | .0 | | Census: Median house value for census tract | 225 | 206 | .4 | .0 | 225 | 1.00 | 206 | 1,00 | .0 | .0 | | Census: Median rent for census tract | 225 | 206 | .4 | 1.0 | 225 | 99 | 206 | .62 | .0 | .0 | | Census: Percent deteriorating and dilapidated housing for census tract | 225 | 206 | .0 | 1.0 | 225 | 1.00 | 206 | 1.00 - | U | .0 | | Number of times unemployed | 220 | 197 | 9 | 2.4 | 218 | 1.00 | 197 | .99 | .0 | 0 | | humber of spare time activities | . 202 | 194 | 20.0 | 13.1 | ·222 | .94 | 204 | .95 | 9.3 | 5.3 | | Interviewer's rating of grammar | 224 | 201 | .0 | ٠Ó | 224 | 1.00 | 201 | 1.00 | · . 0 | .0 | | Anom19 | 224 | 206 | •0 | •0 | 224 | 1.00 | 206 | 1.00 | .0 | .0 | | Authoritarianism | 218 | 205 | .9 | 1.0 | 218 | 1.00 | 205 | 1.00 | .0 | .0 | | Congenial vs. economic considerations in choosing a job | ,224 | 200 | .0 | 1.0 | 224 | 1.00 | 204 | .98 | .0 | 1.9 | | Personal vs. impersonal factors in getting ahead on a job | . 219 | 203 | .0 | 1.0 | 221 | 1.00 | 202 | 1.00 | .9 | .0 | | Personal vs. impersonal things affecting success | 215 | . 200 | .9 | 1.9 | 215 | .98 | 200 | .96 | .0. | .0 , | Note. All of the intraclass correlations are significant at the .01 level (one-tailed). Table 26 Psychometric Properties of Supplementary Variables | | | | • | | | raclass
between | | | | | |---|---------------|--------|--------|---------------------------|-----|--------------------|------|------------------|----------------------------|--------| | Variable | Number Substa | | of (| ntage
coder
eements | | hites_ | | lacks | Percent
Edit
Discrep | ing | | | Whites | Blacks | Whites | Blacks | N | Corre-
lation | N | Corre-
lation | Whites | Blacks | | Own nationalityLenski | 173 | 206 | 4.4 | .0 | 171 | 1.00 | 206 | .00 | .0 | .0 | | Own nationalityRossi | 176 | 206 | 4.0 | .0 | 175 | 1.00 | 206 | .00 | .0 | .0 | | Race is black | 225 | 206 | .0 | .0 | 225 | .00 | 206 | .00 | .0 | .0 | | Interviewer's rating of skin color | 225 | 205 | .0. | .0 | 225 | .00 | 205 | 1.00 | .0 | .0 | | tain support's nationalityRossi | · 192 | 206 | 2.7 | .0 | 189 | 1.00 | 206 | .00 | .0 | .0 | | Other family members' incomein 1000's | 211 | 186 | 2.2 | 2.9 | 209 | 1.00 | 183 | 1.00 | .4 | .5 | | (Own or family income-in 1000's) | 194 | 172 | 3.6 | 4.8 | 191 | 1.00 | 168 | 1.00 | .4. | 1.0 | | (Number of successful contacts with officials or politicians) | 211 | 199 | 4.0 | 1.5 | 214 | . 95 | 200 | .94 | 1.8 | 5 | | (Number of all contacts with officials or politicians) | 211 | 199 | 4.9 | .5 | 214 | . 96 | 200 | .99 | 1.3 | .0 | | Centers' Conservatism-Radicalism scalerevised | 124 | 161 | 4.0 | 1.5 | 123 | 1.00 | 161 | 1.00 | `.
•0 | .0 | | hapin's Social Status scaleoriginal weights | 50 | 83 | 3.6 | 2.9 | 52 | 1.00 | . 83 | 1.00 | .4 | 1.0 | | hapin's Social Status scaleGuttman weights | 52 | 83 | 3.6 | 2.9 | 54 | 1.00 | 83 | 1.00 | .4 | 1.0 | | Rentactual or estimatedper room) | 194 | 169 | .9 | 1.5 | 203 | 1.00 | 175 | 1.00 | 5.3 | 4.4 | | Number of rooms). | 224 | 205 | .4 | .0 | 223 | 1.00 | 205 | 1.00 | .0 | .0 | | | | | _ | | Int: | raclass
between | | | | | | |--|--------|-------------------------|--------|--------------------------------------|------|--------------------|-----|------------------|----------------------------|--------|---| | Variable | Subst | er o.
antive
ores | of (| entage
Coder
re ene nts | W | nites | B1 | Lacks_ | Percent
Edit
Discret | • | | | | Whites | Blacks | Whites | Blacks | N | Corre- | N | Corre-
lation | Whites | Blacks | | | (Lister's rating of house type) | 223 | 206 | .0 | .0 | 223 | 1.00 | 206 | 1.00 | .0 | .0 | | | Interviewer's rating of building typeprivate home | 193 | 188 | .0 | .0 | 193 | 1.00 | 188 | 1.00 | .0 | .0 | | | Interviewer's rating of building condition | 217 | 203 | .0 | .0 | 217 | 1.00 | 203 | 1.00 | .0 | .0 | | | (Lister's rating of dwelling area) | 208 | 200 | .0 | .0 | 208 | 1.00 | 200 | 1.00 | .0 | .0 | | | Neighbor's occupationDuncan | 208 | 178 | 10.7 | 12.1 | 208 | .97 | 180 | .98 | .4 | 1.5 | | | (Hollingshead's Two Factor Index of Social Position) | 143 | 125 | 25.3 | 12.1 | 162 | .94 | 130 | .96 | 4.0 | 1.5 | ! | | (Warner et al.'s Index of Status Characteristics) | 141 | 107 | 22.7 | 14.6 | 157 | .95 | 114 | .96 | 4.4 | 1.5 | • | | Raised in broken home | 225 | 204 | .0 | 1.0 | 225 | 1.00 | 205 | .98 | .0 | .0 | | | Main Support was man | 223 | 194 | 1.3 | 1.5 | 221 | 1.00 | 195 | .96 | 0 | .5 | | | Main support's birthplace | 213 | 178 | .9 | .5 | 213 | 1.00 | 178 | 1.00 | .0 | .5 | | | Number of all siblings | 218 | 202 | 1.8 | 1.0 | 219 | 1.00 | 201 | 1.00 | 1.3 | .5 | | | Own birthplace | 223 | 206 | .0 | .0 | 223 | 1.00 | 206 | 1.00 | .0 | .0 | | | Size of community where raised | 223 | 204 | .0 | .0 | 223 | 1.00 | 204 | 1.00 | .0 | .0 | | | Length of time in Toledo | 222 | 203 | . 4 | 1.0 | 224 | 1.00 | 203 | 1.00 | .9 | .0 | | | Marital statusmarried | 225 | 204 | .0 | .0 | 225 | 1.00 | 204 | 1.00 | .0 | .0 | | | Spouse had income | 219 | 194 | .4 | .5 | 219 | | 194 | 1.00 | .4 | .0 | | | Broken family | 224 | 205 | .4 | 1.5 | 225 | | 203 | .98 | .4 | .0 | | Table 26 (Continued) | | | | | ž | Int | raclass
between | | | | | |---|--------|-------------------------|--------|--------------------------|-----|--------------------|-----|------------------|----------------------------|--------| | Variable | Subst | er of
antive
ores | of C | ntage
oder
eements | w | nites | B | lacke | Percent
Edit
Discrep | ing | | | Whites | Blacks | Whites | Blacks | N | Corre-
lation | N | Corre-
lation | Whites | Blacks | | Extended family | 224 | 205 | .0 | 1.0 | 225 | 1.00 | 204 | 1.00 | .4 | .0 | | Nonrelatives in home | 224 | 205 | .0 | 1.0 | 225 | 1.00 | 204 | 1.00 | .4 | .0 | | (Number in nuclear family in home) | 224 | 205 | .4 | 1.0 | 225 | 1.00 | 204 | 1.00 | .4 | ٥, | | (Number in total family in home) | 224 | 205 | .4 | 1.0 | 225 | 1.00 | 204 | 1.00 | .4 | .0 | | (Number of persons in home) | 224 | 205 | .4 | .5 | 225 | 1.00 | 205 | ·1.00 | .4 | .0 | | Physically punishes child . | 203 | 193 | 3.1 | 1.9 | 201 | .98 | 196 | .97 | .4 | .5 | | Permits child's aggression towards parent | 223 | 206 | .4 | ,.0 | 223 | 1.00 | 206 | 1.00 | .0 | .0 | | Buys on installment plan | 224 | 206 | . 4 | .0 | 224 | 1.00 | 206 | 1.00 | .0 | .0 | | Life insurance policy size | 209 | 185 | .4 | 1.5 | 208 | 1.00 | 187 | .85 | .0 | .0 | | (Spare time activities: Radio and television) | 202 | 194 | .9 | 1.5 | 222 | .99 | 204 | .98 | 9.3 | 5.3 | | (Spare time activities: Active sports and recreation) | 202 | 194 | 5.8 | 2.4 | 222 | .96 | 204 | .98 | 8.9 | 5.3 | | Activities in past week: Went to a bar | 225 | 206 | .0 | .0 | 225 | 1.00 | 206 | 1.00 | .0 | .0 | | Activities in past week: Worked on car | 224 | 203 | .4 | .5 | 224 | 1.00 | 203 | 1.00 | .0 | .0 | | Activities in past week: Read Bible | 225 | 206 | .0 | .0 | 225 | 1.00 | 206 | 1.00 | .0 | .0 | | Activities in past week: Sang or played instrument | 224 | 206 | . 4 | .0 | 224 | 1.0^ | 206 | 1.00 | .0 | .0 | | wher of visits with friends | 223 | 206 | υ | .0 | 223 | - 00 | 206 | 1.00 | .0 | .0 | | -135 | | |------|--| | 35 - | | | | | | | | , | _ | | Int | raclass
between | | | | | | |--|--------|-------------------------|--------|--------------------------|-----|--------------------|-----|------------------|----------------------------|--------|---| | Variable | Subst | er of
antive
ores | of C | ntage
oder
eements | W | ites | _ | ácks_ | Percent
Edit
Discrep | • | | | | Whites | Blacks | Whites | Blacks | N | Corre-
lation | | Corre-
lation | Whites | Blacks | _ | | Attendance at organization meetings | 204 | 187 | .9 | 2.4 | 217 | 1.00 | 193 | .97 | 5.8 | 2.4 | | | Number of favorite television programs | 216 | 198 | 5.8 | 4.8 | 215 | .99 | 194 | 1.00 | .0 | .0 | | | Type of favorite television programs: Comedy | 201 | 188 | 3.1 | 2.4 | 215 | .96 | 194 | .98 | 7.1 | 3.9 | | | Type of favorite television programs: Current affairs and news | s 201 | 188 | 5.3 | 2.9 | 215 | .92 | 194 | .97 | 6.2 | 3.9 | | | Type of favorite television programs: Movies | 201 | 188 | 4.0 | 3.4 | 215 | .92 | 194 | .91 | 6.7 | 3.9 | | | Type of favorite television programs: Sports | 201 | 188 | 2.2 | 1.9 | 215 | .99 | 194 | 1.00 | 7.6 | 3.9 | | | First jobDuncan | 214 | 198 | 24.9 | 22.8 | 218 | .93 | 196 | .96 | .0 | .5 | | | Age at first job | 212 | 193 | .9 | 1,0 | 221 | 1.00 | 201 | 1.00 | 4.0 | 4.4 | | | Number of jobs held | 196 | 181 | . 9 | 1.0 | 202 | 1.00 | 186 | 1.00 | 4.4 | 3.9 | | | Currently employed full time | 215 | 199 | .0 | .0 | 225 | 1.00 | 206 | 1.00 | 4.4 | 3.4 | | | Current or last job: Self-employed vs. works for someone else | 209 | 188 | .0 | .0 | 216 | 1.00 | 194 | 1.00 | 3.1 | 2.9 | | | Current or last job: Length of time employed | 206 | 187 | .9 | 1.5 | 213 | 1.00 | 193 | 1.00 | 3.1 | 2.9 | | | Current or last job: Chances of advancement | 203 | 188 | .4 | .0 | 211 | 1.00 | 195 | 1.00 | 4.0 | 3.4 | | | Current or last job: Extent of skill and talent used | 207 | 188 | 1.3 | 0 | 214 | 1.00 | 195 | 1.00 | 3.6 | 3.4 | | | Preferred job for selfDuncan | 186 | 175 | 16.4 | 9.2 | 202 | 93 | 188 | .97 | 5.8 | 3.4 | | | Educational
aspiration for selfyears | 208 | 201 | 2.7 | 3.9 | 209 | .99 | 203 | .99 | .0 | .0 | | | _ | | | | | , | | | | | | | Table 26 (Continued) | , | N2 | - | Paul - | | Inti | aclass
between | | | Para an t | . | |--|--------|-------------------------|--------|---------------------------|------|-------------------|--------------|-----------------|----------------------------|----------| | Variable | Subst | er of
antive
ores | of C | ntage
coder
cements | W | ites
Corre- | B: | lacks
Corre- | Percent
Edit
Discrep | ing | | | Whites | Blacks | Whites | Blacks | N | lation | N | lation | Whites | Blacks | | Occupational aspiration for sonDuncan | 155 | 178 | 3.1 | 3.4 | 153 | 1.00 | 178 | .99 | .4 | .0 | | Educational aspiration for sonyears | 204 | 204 | 8.0 | 1.9 | 209 | .74 | 204 | .98 | .0 | .0 | | Expected changes in future income. | 215 | 189 | 1.3 | .0 | 215 | 1.00 | 189 | 1.00 | .0 | •0 | | Blau and Duncan's Intrageneration Occupational Mobility score |) 155 | 143 | 29.8 | 25.2 | 159 | .83 | 145 | .89 | .4 | .0 | | Blau and Duncan's Intergeneration Occupational Mobility score |) 133 | 120 | 25.8 | 19.4 | 145 | .88 | 128 | .92 | 4.0 | 2.4 | | Intergeneration educational mobility) | 161 | 137 | 7.6 | 3.9 | 161 | .93 | 137 | 1.00 | .0 | .0 | | Intrageneration income mobility | 223 | 191 | .4 | •0 | 223 | 1.00 | 191 | 1.00 | .0 | •0 | | Lenski's Index of Status Crystallization) | 103 | 113 | 17.3 | 7.3 | 110 | .91 | 121 | .99 | 3.6 | 2.4 | | (Laumann's Index of Associational Status Congruence) | 133 | 96 | 40.4 | 28.6 | 148 | .81 | 111 | .90 | 5.3 | 4.4 | | Present vs. future orientation | 225 | 206 | .0 | .5 | 225 | 1.00 | 206 | .98 | .0 | •0 | | Thooses immediate vs. delayed gratification in spending windfall | 172 | 178 | 4.0 | 3.9 | 173 | 1.00 | # 176 | .94 | 1.3 | 1.0 | | Voting frequency in elections | 209 | 191 | .4 | .0 | 211 | .99 | ·191 | 1.00 | .9, | .0 | | deligious interest | 222 | 205 | .0 | .0 | 222 | 1.00 | 205 | 1.00 | ٠٠. | .0 | | ate of interview | 225 | 206 | .9 | . 2.4 | 225 | 1.00 | 206 | .99 | .0 | .0 | | ength of interview | 224 | 205 | · .0 | .5 | 224 | 1.00 | 205 | 1.00 | .0 | .0 | Note. All of the interclass correlations, except those of . are significant at the .01 level (one-tailed). Variables that are algebraically or experimentally dependent on basic variables are shown in parentheses. Table 27 Internal-Consistency Reliability of Basic Variables | Variable | N · | | Whites | | Blacks | |------------------------------------|------------|-----|-------------|-----|-------------| | | Components | N | Reliability | N | Reliability | | Number of organization memberships | 14 | 211 | .15 | 200 | .13 | | Possessions | 6 | 224 | .67 | 200 | .68 | | Number of spare time activities | 17 | 202 | 58 | 194 | 70 | Table 28 Internal-Consistency Reliability of Supplementary Variables | Variable | · | | Whites | | Blacks | |--|-----------------|-----|-------------|-----|-------------| | , | N
Components | N | Reliability | N | Reliability | | Own or family incomein 1000's | 2 | 194 | 04 | 172 | .51 | | Centers' Conservatism-Radicalism scalerevised | 6 | 124 | .50 | 161 | . 34 | | Chapin's Social Status scaledriginal weights | . 22 | 50 | .57 | 83 | .70 | | Chapin's Social Status scaleGuttman weights | 21 | 52 | .66 | 83 | .71 | | Hollingshead's Two Factor Index of Social Position | 2 | 143 | .62 | 125 | .63 | | Warner et al.'s Index of Status Characteristics | 4 | 141 | .58 | 107 | .51 | | Number of all siblings | 2 | 218 | 03 | 202 | 10 | | Number in nuclear family in home | 4 | 224 | .18 | 205 | .15 | | Number in total family in lome | 8 | 224 | .14 | 205 | .03 | | Number of persons in home | 10 | 224 | .12 | 205 | 07 | | Marlowe-Crowne Social Desirability scalerevised | 6 | 215 | .33 | 200 | .53 | Table 29 Percentage of Total Variance Accounted for by First-Order Factors | Variance | | | | | | | | | | |------------|------------------|--------|--|--|--|--|--|--|--| | Factor | Variar
Whites | Blacks | | | | | | | | | _ | | DIACKS | | | | | | | | | I | 18.9% | 13.4% | | | | | | | | | II | 5.3 | 5.4 | | | | | | | | | III | 4.6 | 4-5 | | | | | | | | | IV | 3.1 | 4.3 | | | | | | | | | V | 2.9 | 3.2 | | | | | | | | | VI 🚙 | 2.6 | 2.5 | | | | | | | | | VII | 2.2 | 2.5 | | | | | | | | | VIII | 1.8 | 2.3 | | | | | | | | | IX | 1.6 | 2.1 | | | | | | | | | · x | 1.5 | 2.1 | | | | | | | | | XI | 1.5 | 1.8 | | | | | | | | | XII | 1.3 | 1.7 | | | | | | | | | KIII | 1.2 | 1.5 | | | | | | | | | XIV | 1.2 | 1.4 | | | | | | | | | xv | 1.1 | 1.4 | | | | | | | | | XVI | 1.1 | 1.3 | | | | | | | | | WII | 1.0 | 1.1 | | | | | | | | | III | .9 | 1.0 | | | | | | | | | XIX | • | .9 | | | | | | | | | tal | 53.8% | 54.4% | | | | | | | | | Factor | | | | | | | | | | Factor | | | | | | | | | _ | |--------|------|------|-----|------|------|-----|------|------|------|--------|------|------|------|-----|------|-----|------|-------|---| | Factor | Ī | II | III | IV | v | VI | VII | VIII | IX | Х | ХI | XII | XIII | XIV | xv | XVI | XVII | XVIII | | | I | | .67 | .48 | . 35 | .33 | .44 | .28 | .16 | .46 | 27 | .41 | . 47 | .20 | .41 | .33 | .06 | 01 | .09 | | | II | .12 | | .46 | .25 | .35 | .25 | .21 | . 08 | . 36 | 28 | .23 | . 39 | .15 | .28 | . 38 | .10 | .02 | .07 | | | III | . 43 | . 19 | | . 38 | .07 | .25 | . 38 | .10 | .14 | 29 | .27 | .30 | .16 | .16 | . 10 | .18 | .08 | 01 | | | IV | .17 | 01 | .03 | | .07 | .10 | .17 | . 32 | .12 | 33 | .33 | .23 | .17 | .18 | .10 | .20 | ,14 | 02 | | | v | .13 | . 19 | .22 | 07 | ŧ | .46 | .21 | .00 | .27 | 12 | . 30 | .12 | .36 | .27 | .20 | 18 | 25 | .35 | | | VI | .18 | . 24 | .16 | .19 | 06 | | .12 | .15 | . 38 | 04 | .38 | .19 | .12 | .26 | .17 | 10 | 10 | .17 | | | VII | . 34 | .07 | .23 | . 34 | .15 | .31 | | 05 | .15 | 25 | .19 | .18 | .54 | .30 | 02 | 14 | .07 | .21 | | | VIII | .33 | .24 | .28 | . 25 | . 26 | .31 | .31 | | .13 | .10 | .18 | . 19 | 10 | .08 | 06 | .27 | .09 | .02 | | | ĨX | . 30 | .08 | .26 | . 15 | . 12 | .17 | .33 | .18 | | 27/ | .17 | .16 | .14 | .24 | . 39 | 20 | .01 | .15 | | | x | .25 | .31 | .48 | .24 | . 27 | .21 | . 35 | . 39 | .06 | | 13 | 16 | 20 | 12 | 32 | .06 | 27 | .01 | | | ХI | .11 | .22 | .08 | .11 | .01 | .04 | .15 | .15 | .02 | .20 | | .07 | .20 | .07 | .11 | .12 | .02 | .10 | | | XII | .00 | 39 | 18 | . 20 | 55 | .04 | .04 | 13 | .02 | 26 | 07 | | .18 | .52 | .11 | .17 | .15 | 10 | | | XIII | .11 | .00 | .10 | . 14 | 03 | .28 | .31 | .17 | .22 | .18 | .06 | . 30 | | .28 | 01 | 20 | .11 | .05 | | | XIV | 06 | . 16 | .11 | .21 | 12 | .00 | .02 | 03 | 08 | . 22 | .10 | 10 | 14 | | .10 | 04 | 17 | .22 | • | | xv | .28 | .20 | .24 | .03 | .42 | 01 | .41 | . 38 | .11 | . 31 | .21 | 38 | 11 | .16 | | .10 | 08 | .03 | : | | XV I | 16 | .31 | .07 | 14 | . 18 | 07 | 21 | 17 | 07 | .06 | 03 | 39 | 30 | .14 | 06 | | 03 | 18 | | | XVII | .25 | . 26 | .17 | .21 | .17 | .31 | .28 | . 38 | .23 | .27 | .20 | 03 | .21 | 16 | .13 | 08 | | 40 | | | IIIVX | . 32 | .04 | .25 | .29 | .23 | .13 | .53 | .30 | .21 | .34 | .02 | .03 | .27 | .02 | .36 | 27 | . 14 | | | | XIX | .07 | .06 | .03 | 09 | .46 | .04 | .18 | .19 | .12 | .08 | .04 | 28 | 13 | 27 | .30 | .08 | . 30 | .09 | | Note. The intercorrelations of the white factors appear above the diagonal and those for the black factors below it. Table 31 Obliquely Rotated Loadings of Basic Variables on White First-Order Factors | Veriable | | | | _ | | | | | | Pacto | <u> </u> | | | | | | | | | |---|------|-----|------|-----|-----|-----------|-----|------|-----|-------|----------|------|-----|-----|-----|------|-------------|------------|------------------| | | 1 | 11 | 111 | IA | • | VI | AII | AIJI | ıx | x | II | XII | mii | XXV | XA | IVI | wii | MII | L h ² | | SELF-REPORT OF BOMPARATIVE SOCIAL STANDING | 10 | 13 | 17 | -05 | -10 | 32 | -15 | 00 | -84 | 10, | 11 | -02 | 05 | -02 | -03 | 11 : | *-01 | 05 | 52 | | INTERVIEWER'S RATING OF SOCIAL CLASS | 37 | 12 | 04 | 00 | | -04 | 00 | -03 | 07 | -01 | 92 | 03 | 04 | -10 | -14 | 01 | 13 | 10 | 80 | | OWN OCCUPATIONDUNCAN | 44 | -08 | -16 | 04 | 03 | 09 | -02 | 00 | 05 | 01 | -06 | 06 | 94 | 04 | -07 | 92 | -02 | 01 | 62 | | OWN EOUCATIONYEARS | 35 | 04 | 02 | 10 | -21 | 04 | -06 | 03 | 03 | 02 | -02 | · 13 | 03 | 03 | 00 | 01 | -00 | -03 | 67 | | INTERVIEWER'S RATING OF INTELLIGENCE | 49 | -06 | -02 | 00 | -09 | 02 | 00 | 02 | -00 | 07 | -07 | -05 | 07 | 08 | 10 | 03 | 02 | -11 | 40 | | PROTESTANT RELIGIOUS PREFERENCE | -02 | 14 | 04 | 08 | 03 | 03 | -05 | 00 | 05 | 62 | 03 | 03 | -09 | 06 | 00 | -07 | 10 | 10 | 51 | | SEX IS MALE | -13 | 03 | 45 | -03 | -01 | -02 | -14 | 04 | 10 | 05 | 03 | -08 | 05 | 03 | -01 | -06 | 04 | 00 | 55 | | AGEYEARS , | -10 | -05 | -25 | 00 | 56 | co | -11 | 13 | 00 | 06 | -13 | -05 | 04 | 04 | -04 | 00 | 03 | 02 | 82 | | MAJN'SUPPORT'S OCCUPATIONNOITAN | 09 | -05 | -01 | 03 | -02 | 12 | 14 | 14 | -01 | 90 | -14 | 52 | 01 | -27 | 09 | -00 | -12 | 11 | 54 | | MAIN SUPPORT'S EOUCATIONYEARS | 00 | 01 | -06 | -03 | -07 | -07 | 04 | -13 | 09 | 04 | 13 | 53 | -00 | -15 | -02 | -11 | -02 | `03 | `44 | | FRIEND'S OCCUPATIONOUNCAN | 46 | 02 | -11 | -03 | 06 | -03 | 01 | -03 | -06 | -09 | 11 | -02 | -04 | 09 | -19 | -01 | -09 | -01 | 61 | | SELF-REPORT OF COMPARATIVE INCOME AND WEALTH | 17 | 05 | 37 | -03 | 10 | -07 | 00 | 06 | 11 | 09 | 03 | 01 | -09 | -04 | 12 | -01 | -04 | -01 | 64 | | SOURCE OF INCOME | -04 | 00 | 01 | -09 | 14 | 03 | 10 | 02 | 34 | 09 | 06 | 10 | -01 | -12 | -12 | -11 | 00 | 10 | 4 | | OWN INCOMEIN 1000'S | 96 | 05 | 32 | 00 | 00 | 01 | 00 | -04 | 05 | -69 | 01 | -04 | 20 | 14 | 07 | -01 | 01 | 05 | • | | FAMILY SAVINGS | . 12 | 01 | 09 | -05 | 54 | -19 | -11 | -01 | 07 | 01 | 06 | -04 | -12 | 03 | 101 | -03 | 11 | -04 | 5 | | FAMILY DESTS | 03 | 06 | -15 | 03
| -06 | -02 | 50 | -02 | -02 | -01 | -03 | 07 | -15 | -09 | 02 | 04 | 00 | -02 | 4 | | SELF-REPORT OF COMPARATIVE INFLUENCE AND POWER | 95 | 05 | 07 | -01 | 12 | 27 | 10 | 01 | 01 | 09 | 12 | 08 | -01 | -05 | 00 | 25 | -10 | -02 | 5 | | DECISION MAKER IN COMMUNITY AFFAIRS | 01 | 02 | -02 | 05 | -02 | 00 | -12 | 09 | -05 | 04 | 33 | 19 | 12 | 00 | -10 | -03 | 15 | 12 | 4 | | TAKES ACTIVE PART IN LOCAL ISSUES | 03 | 0,5 | 05 | 02 | 10 | -08 | -03 | 70 | -07 | -02 | 90 | -05 | 00 | -02 | -03 | -00 | -03 | 03 | 4 | | PEOPLE ASK FOR HIS/HER UPINIONS | 05 | -06 | ` 10 | 02 | -11 | 05 | 00 | 29 | 14 | 01 | 12 | -06 | 0. | 02 | 04 | 10 | 07 | 04 | 4 | | THINKS PUBLIC OFFICIALS CARE ABOUT HIM/HER | -11 | 00 | 03 | 03 | -01 | -05 | -00 | 04 | 11 | 06 | 51 | 04 | -10 | 02 | 02 | -02 | 90 | -09 | 3 | | NUMBER OF OFFICIALS OR POLITICIANS HE/SHE HAS MET | 06 | 09 | 04 | -00 | -00 | 06 | -22 | 09 | 03 | -05 | -13 | -04 | 61 | -02 | -01 | 05 | -10 | 91 | 4 | | HAD CONTACT WITH OFFICIALS OR POLITICIANS ABOUT SOMETHING HE/SHE WANTED | -01 | -07 | 02 | 10 | 04 | -07 | 03 | 46 | -06 | -04 | 27 | 02 | 03 | 09 | 06 | -08 | -05 | -01 | 5 | | NUMBER OF ORGANIZATION MEMBERSHIPS | -00 | 05 | 00 | 67 | 00 | 03 | -04 | 07 | 04 | 02 | 04 | 09 | -09 | 00 | -03 | -01 | -07 | -07 | 7 | | NUMBER OF LEADERSHIP POSITIONS IN ORGANIZATIONS | 04 | -11 | -04 | 59 | -10 | 06 | 05 | -03 | 03 | 05 | 05 | -01 | -09 | 00 | -01 | 02 | 02 | 17 | , | | NUMBER OF ORGANIZATIONS THAT TAKES STANDS ON PUBLIC ISSUES | 11 | 00 | -04 | 55 | 01 | 00 | 09 | 04 | -09 | 13 | -05 | -11 | 05 | -06 | -07 | -04 | 01 | -20 | • | | OWN OCCUPATIONGENTERS' POWER | 00 | -10 | 27 | 08 | 61 | 04 | -13 | -11 | 51 | -04 | -07 | -01 | 04 | 21 | -13 | -03 | -13 | 96 | 1 | | NUMBER OF EMPLOYEES SUPERVISED | 01 | 06 | · 07 | -01 | 01 | -05 | -09 | 03 | 01 | 05 | 07 | -22 | 00 | 43 | -01 | 06 | 06 | -45 | 1 | | ENTERS CLASS IDENTIFICATION MEASURE | 25 | -06 | -02 | -11 | 12 | 17 | 11 | -08 | -07 | 04 | 04 | 09 | -03 | 00 | 23 | -03 | -09 | -17 | • | | THINKS OF SELF AS REING IN A SOCIAL CLASS | 03 | -02 | 11 | -03 | 00 | 06 | 01 | -03 | -05 | 19 | 01 | -09 | -10 | 09 | 12 | 03 | 63 | 23 | 4 | | BELIEVES THERE ARE THO OR MORE CLASSES | -02 | 04 | -03 | -03 | -01 | ÇO | -04 | 03 | -05 | 07 | -07 | 00 | 01 | -05 | 09 | 06 | 23 | 61 | 4 | | 'S WCRKERS LIKE UNIONS, AND BUSINESSMEM OO NOT | -03 | 11 | 05 | 10 | 01 | 11 | -15 | -22 | 00 | 02 | -34 | 04 | 05 | -15 | 03 | 10 | 03 | -07 | 3 | | Veriable | | | | | | | | | | Fecto: | r | | | | | | | | | |--|----------|-----|-----|-----|-----|-----|-----|------|-----|--------|------|-----|------|-----|------|-----|------|-------|----------------| | | <u> </u> | Ħ | 111 | IA | V | AI | VII | VIII | IX | x | XI | XII | XIII | XIV | XA | XVI | XVII | IIIVI | h ² | | AELONGS TO A UNION | -06 | •• | •• | | | •• | | • | •• | | | | | | • | | | | | | REPUBLICAN POLITICAL PARTY PREFERENCE | -05 | 00 | | 13 | 02 | -25 | -10 | 04 | -09 | -05 | 00 | -06 | 07 | -24 | 08 | -01 | -04 | -03 | 42 | | HAPPINESS | 14 | 07 | ~03 | -05 | -01 | 08 | 02 | 11 | 29 | 41 | -06 | -02 | 04 | 14 | 01 | -10 | 08 | -15 | 61 | | EXTENT OF SUCCESS IN LIFE | 03 | 02 | 10 | 06 | -05 | 24 | -08 | -06 | -03 | 01 | 21 | -15 | 01 | 90 | -09 | -10 | 03 | - 10 | 34 | | CURRENT OR LAST JOB: SATISFACTION | 05 | 00 | 02 | 14 | 10 | 54 | 01 | -05 | -14 | -07 | -08 | -15 | -04 | ~06 | 12 | -16 | 14 | 08 | 10 | | POSSESSIONS | 07 | 04 | -12 | 01 | 05 | 15 | 10 | 07 | -01 | -07 | 07 | -16 | -14 | 04 | -19 | 10 | 00 | 03 | 19 | | NUMBER OF NEWSPAPERS | 12 | | 34 | 03 | -03 | -16 | 06 | -03 | 07 | 02 | 03 | 16 | -09 | 05 | 00 | 01 | 07 | 02 | 64 | | NUMBER OF MAGAZINES | 20 | 00 | 04 | -01 | 14 | 08 | -28 | 06 | -06 | -19 | -07 | 14 | 14 | -10 | -01 | -02 | 02 | -05 | 43 | | FOOD EXPENCITURES | 11 | 10 | -09 | 01 | 04 | 07 | -05 | 06 | 06 | -04 | 12 | 09 | -14 | 10 | 00 | 04 | 09 | -16 | 40 | | MOUSING EXPENDITURES | -07 | -04 | 27 | 04 | 12 | 06 | 35 | -01 | 03 | -12 | -14 | 07 | -04 | 08 | -08 | 15 | 14 | -10 | 70 | | RENTACTUAL OR ESTIMATED | 06 | 24 | 05 | 04 | -20 | -04 | 42 | 07 | 02 | -12 | -05 | 01 | -12 | -04 | -03 | -06 | -01 | 01 | 63 | | PERSONS PER ROOM | 00 | 23 | -07 | 00 | 02 | -04 | 20 | -04 | -04 | -10 | 09 - | 04 | 25 | 14 | 12 | 01 | 00 | 00 | 76 | | | -03 | -12 | 46 | -09 | -16 | 05 | 08 | 06 | -16 | -01 | -08 | 05 | -01 | 04 | -20 | -09 | 16 | -11 | 73 | | OWNER VS. RENTER OF HOME | -15 | 16 | 03 | 04 | 37 | -04 | 08 | 07 | -01 | 00 | 01 | -05 | -05 | -04 | 01 | 16 | -04 | 06 | 40 | | INTERVIEWER'S RATING OF HOUSE TYPE | 12 | 35 | -04 | -05 | 12 | 00 | 09 | . 06 | 15 | -16 | -02 | -06 | 06 | -09 | 03 | 00 | 05 | -03 | 87 | | SELF-REPORT OF COMPARATIVE NEIGHBORHOOD QUALITY | -14 | 59 | 06 | -09 | -05 | 16 | 03 | 01 | 00 | 13 | 08 | -04 | 02 | -05 | -07 | -04 | -02 | -02 | 59 | | INTERVIEWER'S RATING OF OWELLING AREA | -04 | 61 | -05 | 01 | -04 | 04 | 10 | -05 | 96 | -03 | 04 | -01 | 10 | -06 | -0 l | -10 | 05 | 00 | 70 | | CENSUS: PEDIAN HOUSE VALUE FOR CENSUS TRACT | 00 | 52 | -05 | 07 | 03 | -02 | 09 | -03 | -66 | 10 | -08 | .01 | 05 | 16 | -02 | -03 | -02 | 04 | 75 | | CENSUS: MEDIAN RENT FOR CENSUS TRACT | 08 | 45 | 02 | Q3 | 06 | -11 | -04 | -03 | -13 | 15 | -13 | -03 | 05 | 26 | 01 | 06 | 00 | 07 | 78 | | CENSUS: PERCENT OFTERICHATING AND DILAPIDATED HOUSING FOR CENSUS TRACT | -14 | -40 | -07 | 05 | -12 | 06 | 11 | 00 | 17 | -03 | 11 | -08 | 10 | -02 | 15 | 10 | 12 | -03 | 62 | | NUMBER OF TILES UNEMPLOYED | 03 | -03 | 09 | 00 | 16 | -49 | 03 | 05 | 00 | 01 | 09 | -08 | -08 | 01 | 05 | -07 | -02 | 03 | 31 | | NUMBER OF SPARE TIME ACTIVITIES | 03 | 01 | -06 | -04 | -03 | 07 | -24 | -01 | -11 | -12 | 07 | 07 | -13 | 11 | 37 | 02 | 15 | 03 | 48 | | INTERVIEWER'S RATING UF GRAPMAR | 55 | -07 | -08 | 00 | -04 | -08 | 00 | 05 | -02 | 05 | -14 | 02 | 03 | -08 | -04 | 17 | 11 | 13 | 56 | | ANCHIE | -07 | -10 | -01 | -04 | 00 | -04 | 08 | 01 | -19 | 16 | -03 | 00 | 04 | -07 | 52 | -06 | 06 | 08 | 37 | | AUTHORITAKIANISP | -05 | -02 | -05 | 04 | 16 | 14 | -01 | -11 | 06 | 14 | 05 | 09 | 06 | -09 | -08 | -01 | 19 | -03 | 21 | | CONGENIAL VS. ECONOMIC CONSIDERATIONS IN CHOOSING A JOB | 09 | -04 | -02 | 09 | 06 | -16 | -02 | -14 | 06 | 35 | 22 | 07 | 09 | -04 | 09 | 01 | -01 | -01 | 25 | | PERSONAL VS. IMPERSONAL FACTURS IN GETTING AHEAD ON A JUB | -03 | -02 | 00 | 00 | 06 | -14 | 03 | -03 | 40 | 07 | 16 | 02 | 01 | -03 | -13 | 17 | 02 | -12 | 24 | | PERSONAL VS. IMPERSONAL THINGS AFFECTING SUCCESS | 12 | -10 | -09 | -01 | 06 | 02 | 06 | -08 | 08 | -09 | -06 | -14 | 05 | 09 | -06- | 63 | 04 | 06 | 45 | Hote. These loadings are actually correlations with reference vectors. Decimal points have been omitted. Table 32 Obliquely kotated Loadings of Resic Variables on Black First-Order Factors | Variable . | | | | | | | | | | /8 | ctor | | | | | | | | | | _ | |---|--------------------|-----|-----|------|-----|-----|-----|----------|-------|-----|------|-----------------|------------|-----------|------------|-----------|------|---------------|-----------|----------------|---| | | 1 | 11 | 111 | | ٧ | ٧ı | 11. | AIII | £X. | x | XI | *111 | XIII | XIA | XA | XAI | MII | XV 111 | xix 1 | P _S | | | SELF-REPORT OF COMPARATIVE SOCIAL STANDING | -02 | 10 | -32 | 71 | 0.6 | -03 | -10 | -01 | -03 | -04 | 01 | -03 | | -07 | 05 | -04 | -04 | | | | _ | | INTERVIENER'S RATING OF SOCIAL CLASS | 36 | 32 | 02 | | -14 | 01 | 10 | 07 | 02 | -09 | 00 | -0, | -01 | -07
05 | 03 | -00 | -03 | (44 | ~0> | 44 | | | OWN OCCUPATIONGUNCAN | 00 | 17 | -03 | -05 | 0.6 | -12 | 11 | 09 | -02 | -07 | 06 | -03 | | | | 32
-04 | | 170 | 03 | 48 | | | OWN EDICATIONYEARS | -02 | 43 | 00 | -07 | • | 00 | 02 | 19 | -12 | 17 | -04 | -03 | 03 | 34 | د 0
د 0 | -04 | -05 | 03 | -13 | 49
72 | | | INTERVIEWER'S RATING OF INTELLIGENCE | 15 | 57 | 03 | 02 | -09 | -01 | 02 | 04 | -02 | -04 | -02 | -0, | 0, | 03 | 05 | 00 | 06 | 07 | -14
05 | 12 | | | PROTESTANT RELIGIOUS PREFERENCE | -05 | 04 | 05 | -05 | 13 | -04 | -04 | -17 | 02 | -07 | 05 | 37 | -01 | -14 | 03 | 02 | -02 | 04 | | •• | | | SER IS MALE | -04 | -07 | -01 | 13 | 04 | 02 | 26 | 02 | 01 | -10 | 07 | -14 | 00 | -02 | 07 | | 08 | 07 | 08 | 32 | | | GEYEARS | 03 | ~16 | -05 | -04 | -24 | 08 | 13 | ار
ار | 10 | -11 | 15 | 23 | -05 | -01 | -04 | -12 | _ | / | 17 | 57 | | | AIN SUPPURT'S OCCUPATIONCUNCAM | 11 | -01 | 03 | -05 | -06 | 16 | oz | -C1 | -10 | 45 | 02 | 05 | -07 | 72 | 03 | -05 | -05 | - 05 | -05 | 76 | | | AIN SUPPORT'S EQUCATIONYEARS | 02 | 10 | -12 | -05 | 00 | 80 | -10 | -03 | 06 | 73 | -03 | 00 | -05 | | | | •• | -13 | 90 | 56 | | | RIENO'S OCCUPATION - DUNCAN | -05 | 03 | us | -09 | -05 | -05 | -02 | -01 | -08 | 03 | 01 | -06 | - | -04 | -01 | -07 | 01 | 04 | •• | 42 | | | ELF-REPORT OF COMPARATIVE INCOME AND WESTH | 11 | -01 | 03 | 34 | 10 | 61 | 04 | -01 | -03 | | ••• | • | -04 | 09 | 01 | 07 | 75 | 29 | -17 | 77 | | | DURGE OF INCOME | 01 | :1 | -0- | -11 | 04 | -09 | 75 | 04 | | 03 | 06 | -07 | 04 | -01 | -05 | -05 | -10 | 21 | 01 | 53 | | | N INCCMEIN 1000'S | -12 | 06 | J5 | 11 | 10 | 15 | 33 | -07 | -02 | -15 | 08 | -08 | -06 | -02 | -15 | 12 | -03 | -14 | -05 | 70 | | | MILY SAVINGS | -04 | 05 | -02 | -04 | -09 | 32 | 15 | -03 | 12 | 12 | -04 | -06 | -07 | 17 | -01 | -02 | 02 | • | 17 | 61 | | | AMILY DEBTS | 00 | 03 | -15 | 09 | 00 | | | | 04 | 08 | 05 | -14 | -08 | 05 | -04 | -04 | -03 | 08 | -01 | 38 | | | ELF-REPORT OF COMPARATIVE INFLUENCE AND POWER | -01 | 06 | 02 | 62 | -06 | -10 | -04 | 06 | 26 | 09 | 33 | -01 | 03 | -08 | 01 | 09 | 04 | -07 | 04 | 41 | | | CISION MAKER IN COMMUNITY AFFAIRS | -03 | -C1 | 02 | 28 | 06 | •- | • | 07 | 02 | -01 | -03 | 02 | 02 | -14 | FO | -02 | -05 | 07 | 03 | 56 | | | ARES ACTIVE PART IN LUCAL ISSUES | -08 | 08 | 01 | -02 | -06 | -03 | 06 | .0 | -03 | 00 | -05 | 09 | -03 | 13 | -12 | 05 | 04 | -15 | 0.7 | 375 | | | COPLE ASK FOR HIS/HER
CPINIONS | -01 | -01 | 05 | -02 | ~06 | ••• | 01 | 72 | 04 | -05 | 04 | -04 | -04 | 07 | -06 | 91 | -09 | -02 | -01 | 47 | | | INKS PUBLIC OFFICIALS CAP' ABOUT HIM/HER | 00 | -01 | 00 | ••• | • | 03 | -01 | 34 | 07 | -04 | 00 | -05 | -01 | 09 | 12 | 11 | 04 | | -01 | 39 | | | MBER OF OFF'ALS OR POLITICIANS HE/JHE HAS MET | -03 | -02 | | 23 | 00 | 06 | -31 | 25 | 04 | 03 | -02 | 04 | ~13 | 04 | -94 | 07 | 0\$ | 24 | -04 (| 37 | | | D CONTACT WITH OFFICIALS OF POLITICIANS ABOUT SOMETHING HE/SHE WANTED | | -02 | -02 | -01 | 00 | 17 | 01 | 02 | 02 | -04 | 49 | 00 | -05 | -07 | -11 | -01 | 00 | 36 | -04 | \ 59 | | | MBER OF CREANIZATION MENURSHIPS | 09 | -03 | -06 | 08 | 03 | 04 | 00 | 30 | 08 | 04 | 03 | -04 | -02 | 14 | -04 | 02 | 12 | -12 | 01 | 24 | | | MBER OF LEADERSHIP POSITIONS IN ORGANIZATIONS | • • | | 02 | 04 | 02 | 70 | -10 | 03 | , -04 | 02 | 09 | 03 | 03 | -02 | 05 | -04 | 0≯ | 05 | -03 | 80 | | | MBER OF ORGANIZATIONS THAT TAKES STANDS ON PUBLIC ISSUES | -13 | 13 | -01 | 01 | -01 | 23 | -06 | 02 | Q5 | 02 | -07 | 02 | 32 | -06 | -26 | -06 | 10 | 13 | -61 | 44 | | | N OCCUPATIONCENTERS' PONER | 10 | -08 | 07 | -05 | 05 | 61 | -12 | 04 | -04 | -01 | 11 | -11 | -05 | 0.6 | 14 | 05 | -11 | -05 | 05 | 62 | | | MBER OF EMPLOYEES SUPERVISED | 00 | -16 | 10 | 00, | 06 | 05 | 07 | 02 | -02 | 03 | 30 | - 32 | 23 | 24 | -04 | - 32 | -r , | 03 | 95 | 36 | | | NTERS' LLASS IDENTIFICATION MEASURE | 07 | -04 | 00 | O 3; | 01 | -10 | -0a | -07 | -03 | -09 | -01 | -13 | 79 | 14 | 09 | 06 | -04 | 02 | 07 | 70 | | | INKS OF SFLF AS DEING IN A SOCIAL CLASS | -01 | -01 | 02 | 20 | -08 | -11 | 06 | -01 | ~09 | 05 | -14 | 12 | 06 | 09 | 03 | -94 | 01 | -23 | -07 | 26 | | | TEVES THERE ARE TWO OR MORE CLASSES | -10
7 72 | -04 | 02 | -05 | -09 | | -10 | 06 | 00 | 17 | -17 | 17 | : 1 | 00 | 39 | 05 | 01 | - 14 | 07 | 26 | | | | | 09 | -08 | I,O | -04 | 12 | -12 | -11 | 11 | -07 | -04 | ⁶ 03 | 02 | -06 | .60 | 05 | 01 | -02 | -10 | 46 | , | | MICHKERS LIKE UNIONS. AND BUSINESSMEN DO NOT | -12 | -09 | 02 | -13 | 02 | 28 | 19 | -10 | -05 | QI | 00 | -54 | -04 | 04 | 04 | 13 | 03 | 01 | 02 | 24 | / | | Variable | | | | | | | | | | Yea | tor | | | | | | <u>·</u> | | | | |--|-----|-----|-----------|-----|-----|-----------|-----|------|-----------|-----------|------|----------|------|-----|-----|-------------|----------|------------------|-----------|----------------| | Val.19516 | I | 11 | 111 | tv | ٧ | VI | AII | VIII | IX | x | KI | XII | XIII | XIV | ŵ | X VI | XV11 | XV III | XIX | h ² | | BELONGS TO A UNION | 13 | -07 | -08 | -06 | 20 | 09 | 12 | 15 | -13 | -13 | -17 | 05 | -01 | -00 | 11 | ,-17 | 04 | 01 | 06 | 47 | | REPUBLICAN POLITICAL PARTY PRFFERENCE | -06 | CB | 05 | -02 | 04 | -07 | -21 | -00 | 02 | 07 | 33 | 14 | -07 | 13 | 10 | -51 | 14 | -05 | 01 | 60 | | HABPINESS | 00 | -01 | -05 | 1.8 | -02 | 03 | -13 | -12 | 02 | -03 | 04 | 04 | 04 | -03 | -08 | 11 | 00 | 57 | -04 | 46 | | EXTENT OF SUCCESS IN LIFE | 10 | -15 | 00 | 10 | -11 | -07 | 04 | -01 | -11 | 00 | 00 | 13 | -02 | 13 | -06 | 09 | 14 | 24 | 03 | 43 | | CURRENT OR LAST JOB: SATESFACTION | -07 | -09 | 08 | 11 | -10 | -03 | 22 | -10 | 00 | 14 | -01 | 06 | -02 | -10 | 12 | 01 | -14 | 17 | -25 | 51 | | POSSESSIONS | 00 | 05 | -01 | 00 | 12 | 17 | 17 | -01 | 20 | 1. | -00 | -10 | 05 | -04 | 09 | 05 | 12 | C1 | -07 | 67 | | NUMBER OF NEWSPAPERS | -20 | 11 | 04 | 05 | -13 | -02 | 03 | 16 | -00 | 12 | 16 | -04 | 03 | -16 | 06 | 90 | -02 | 01 | 11 | 27 | | NUMBER OF MAGAZINES | 06 | 14 | 03 | -08 | 04 | 13 | 06 | 12 | -05 | 12 | 25 | -04 | 06 | -20 | -02 | 09 | -04 | -08 | -04 | 42 | | FOUD EXPENDITURES | 05 | -03 | -01 | 02 | 64 | 02 | 11 | 00 | 09 | 06 | 02 | 10 | 02 | 07 | -04 | 00 | -00 | -06 | 00 | 68 | | HOUSING EXPENDITURES | 16 | 17 | 15 | -09 | 07 | -19 | -02 | 00 | 39 | 06 | -00 | -11 | 03 | -12 | 04 | -02 | 14 | -04 | -08 | 63 | | RENTACTUAL OR ESTEMATED | 04 | -01 | 13 | -03 | 13 | -06 | -04 | 02 | 69 | 06 | 01 | 01 | -06 | 02 | 01 | 04 | -12 | 05 | 06 | 73 | | PEPSONS PLR ROOM | -12 | no | 01 | 03 | 74 | 01 | 02 | -10 | -01 | -11 | 03 | 17 | -01 | 04 | -07 | 03 | -01 | -01 | -11 | 71 | | OWNER VS. RENTER OF HOME | 07 | -03 | -09 | 02 | -01 | ·G9 | 05 | 06 | 56 | -12 | . 00 | и | 06 | -01 | 12 | 00 | -01 | ⁷ -01 | -04 | 44 | | INTERVIEWLE'S RATING OF HOUSE TYPE | 67 | 14 | -05 | -01 | -05 | 11 | 05 | -10 | 09 | 01 | -01 | 01 | 00 | 03 | -01 | 06 | -01 | 00 | -04 | 76 | | SELF-P PURT UF COMPARATIVE NEIGHBORHOOD QUALITY | 63 | -12 | -01 | 00 | 06 | -02 | -07 | 02 | 02 | 15 | -03 | Ģ2 | 05 | -01 | -14 | -07 | -14 | -07 | -11 | 65 | | INTERVIEWER'S RATING OF DWELLING AREA | 69 | 15 | 04 | 01 | 07 | 04 | -06 | -11 | 03 | -04 | -01 | £05 | 02 | 09 | -07 | 00 | 07 | 01 | 06 | 75 | | CENSUS: MEMIAN HOUSE VALUE FOR CENSUS TRACT | -03 | 02 | #2 | -02 | -02 | 04 | 02 | 02 | 01 | -07 | -01 | 03 | 02 | ~00 | -01 | 01 | 01 | -0* | 00 | 00 | | CENSUS: MEDIAN RENT FOR CENSUS TRACT | 05 | 03 | 48 | 01 | -02 | -03 | -06 | -04 | 11 | 11 | 02 | 02 | -02 | -16 | -12 | -05 | 00 | 00 | 08 | 57 | | CENSUS: PERCENT UTTINIONATING AND DILAPIDATED HOUSING FOR CENSUS TRACT | 02 | -07 | -64 | -04 | -94 | -06 | 00 | -02 | -01 | 16 | 04 | -06 | 01 | -07 | -01 | -04 | -02 | 01 | . 04 | 62 | | NUMBER OF TIMES UNEMPLAYED | -05 | 01 | 01 | -02 | -09 | -01 | co | -02 | 02 | 05 | -04 | 11 | 06 | 09 | -05 | -05 | -17 | -04 | 40 | 53 | | NUMBER OF SPARE TIME ACTIVITIES | 07 | 04 | -02 | 14 | 03 | 26 | -07 | -06 | -02 | 07 | 07 | -10 | -01 | 01 | 05 | 12 | 02 | -11 | -05 | 26 | | INTERVIENTE'S RATING OF GRAPMAR | 65 | 65 | 04 | 13 | 05 | -04 | 10 | -05 | 00 | 09 | -01 | 15 | -00 | -12 | -02 | -05 | 00 | -11 | 03 | 44 | | ANCHIE | 09 | -09 | 02 | 17 | 00 | 01 | 10 | -c5 | ~20 | -03 | UB | 27 | 00 | -22 | -02 | -10 | 13 | -30 | -08 | 26 | | AUTHORITA" LAWLSM | 63 | 11 | 04 | 05 | 18 | -11 | -12 | 00 | 02 | 06 | -02 | 58 | -09 | 04 | 07 | 14 | -05 | 02 | 06 | 42 | | CUNGENIAL VS. ECONOMIC CONSIDERATIONS IN CHOOSING A JOB | 07 | -06 | -06 | -08 | 04 | 07 | -03 | 11 | -02 | 00 | -07 | 00 | 0.5 | 49 | -03 | -03 | 06 | -04 | 09 | 29 | | | 05 | -01 | -04 | -03 | 09 | -04 | 04 | -04 | | | 07 | | 01 | -16 | 01 | 32 | 10 | 00 | _ | »2 | | | | -01 | 05 | -04 | 03 | 01 | 03 | de | 07 | -00 | 0 | 21 | 04 | 01 | 11 | 57 | 11 | 11 | -06 | 43 | | PERSONAL VS. IMPERSONAL FACTORS IN GETTING AHEAD ON A JOB PERSONAL VS. IMPERSONAL THINGS AFFECTING SUCCESS | | | -04
05 | | • | -04
01 | | | -21
07 | 11
-00 | | 24
21 | | | • | | | _ | 13
-06 | | Mote. These loadings are actually correlations with reference vectors. Decimal points have been omitted. Table 33 Estimated Obliquely Rotated Loadings of Supplementary Variables on White First-Order Factors | 1 | | | | | | _ | | | | 7actor | | | | | | | | | | _ | |---|-----|-----|-----|-------|-----|------|-----|-------------|------|--------|-----|-----|---------------|------|------|------|------|-------|----------------|---| | Veriable . | 1 | 11 | 111 | ÍA | ٧ | VI | AII | AIII | IX | x | XI | XII | X 1111 | IIA | ΧA | XVI | KAII | KAIII | h ² | _ | | OWN NATIONALITYLENSKI | 13 | 10 | -17 | 05 | -05 | -02 | -04 | 15 | 04 | 31 | -05 | 13 | -03 | 00 | -04 | 412 | 08 | -04 | 30 | | | OWN NATIONALITYRLSSI | 12 | 18 | -16 | 07 | -03 | 04 | -02 | 12 | 0. | 20 | -13 | 13 | -03 | -03 | -03 | /-14 | 04 | -12 | 30 | | | RACE IS BLACK | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 06 | 00 | 00 | · 00 | 00 | 00 | 00 | | | INTERVIEWER'S RATING OF SKIN COLOR | 00 | CO | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00, | 00 | 00 | 00 | 00 | | | MAIN SUPPURT'S NATIONALITYRCSSI | 19 | 15 | -12 | 04 | 60 | -02 | -05 | 10 | 06 | 20 | -13 | 07 | -07 | -03 | -07 | -13 | 03 | -04 | 29 | | | OTHER FAMILY MEMBERS' INCOMEIN 1000'S | 14 | -19 | 04 | ``Too | 10 | -01 | 06 | 04 | 10 | -05 | 01 | -05 | -14 | 10 | 02 | 02 | 11 | -15 | 10 | | | ICHN OR FAMILY INCOMEIN 1000°S) | 05 | 03 | 1 | 01 | -01 | -02 | -01 | -03 | 07 | -06 | 04 | -09 | 20 | 2: | 13 | -04 | 00 | . 00 | 74 | | | (NUMBER OF SUCCESSFUL CONTACTS WITH OFFICIALS OR POLITICIANS) | -03 | -04 | 06 | 07 | 05 | -12 | -10 | 33 | 01 | 06 | 23 | 05 | 10 | 05 | / 10 | -09 | -06 | -01 | 35 | | | INUMBER OF ALL CONTACTS WITH OFFICIALS OF POLITICIANS? | -:3 | 0 1 | 03 | -00 | 04 | - 11 | 05 | 61 | -05 | -03 | 33 | 13 | 08 | 07/ | 22 | -26 | -10 | -10 | 44 | | | CENTERS* CONSERVATION-RADICALISM SCALEREVISED | 16 | -12 | 05 | -05 | 08 | 10 | 02 | -02 | 10 | 05 | -07 | 04 | -0 i | y | 04 | -14 | -12 | -11 | 44 | | | CHAPIN'S SUCIAL STATUS SCALEORIGINAL MEIGHTS | 10 | 34 | -39 | 08 | 13 | 50 | -49 | -13 | 23 | -43 | -29 | 29 | 28 | 01 | -46 | 34 | -03 | 00 | 50 | | | CHAPIN'S SOCIAL STATUS SCALEGUTTMAN WEIGHTS | 15 | 11 | -21 | 17 | 20 | ^4 | -43 | -31 | 40 | -55 | -41 | 21 | 35 | . 17 | -28 | 45 | 09 | 15 | 24 | | | (RENTACTUAL OR ESTIMATECPER ROOM) | 05 | 24 | -08 | -07 | 04 | -05 | 03 | -03 | -09 | -13 | 12 | 04 | ,33 | 15 | 11 | -04 | 0. | -03 | 78 | | | INUMBER OF ROOMS) | -10 | 06 | 00 | 10 | 04 | -04 | 32 | 05 | 13 | -11 | 02 | GZ | -03 | 08 | 02 | 19 | -03 | -01 | 40 | Ļ | | (LISTER'S RATING OF HOUSE TYPE) | 11 | .39 | 06 | -08 | 09 | -11 | 00 | -04 | 00 | -02 | 03 | 01 | 05 | 02 | -04 | -04 | 04 | 02 | 64 | Ť | | INTERVIENCE'S RATING OF BUILDING TYPEPRIVATE HOME | -13 | 28 | 04 | -06 | 10 | 02 | 13 | - 10 | 02 | -12 | -02 | -04 | -09 | -03 | -16 | 11 | -19 | -12 | 33 | • | | INTERVIEWER'S RATING OF BUILDING CONDITION | 14 | 16 | -13 | -03 | 16 | -09 | -11 | -07 | . 02 | -08 | 16 | -10 | -02 | -04 | -03 | 02 | 25 | 05 | 35 | | | (LISTER'S RATING OF DWELLING AREA) | 06 | 44 | 04 | -02 | 14 | -115 | -02 | -04 | 03 | -04 | Ç3 | 06 | -04 | 01 | -13 | -05 | -05 | 04 | 44 | | | NEIGHBOR'S OCCUPATIONDUNCAN | 05 | 31 | 04 | 05 | 06 | -05 | -02 | -03 | -02 | 03 | -01 | 10 | -02 | -11 | 02 | -03 | 01 | 16 | 44 | |
| (HOLLINGSHEAD'S THE FACTOR INCEX OF SCCIAL POSITION) | 41 | 0 1 | -20 | 20 | -11 | A9 | 03 | -01 | 10 | 22 | -09 | 00 | 02 | 25 | -04 | -0 t | -0 i | 04 | 00 | | | EWARNER ET AL. 'S INDEX OF STATUS CHARACTERISTICS) | 29 | 13 | -13 | 09 | 14 | 07 | 11 | -08 | 21 | 07 | -03 | 03 | -02 | 04 | -03 | -04 | 04 | 03 | 89 | | | RAISED IN PROKEN HOME | -12 | 03 | 05 | 06 | 00 | -04 | -07 | 00 | 03 | -04 | 04 | -03 | -08 | 09 | 01 | -08 | -5 | -05 | 04 | | | MAIN SUPPLRE WAS PAY | 14 | 02 | -13 | -01 | -07 | 11 | 04 | 07 | -04 | 01 | -12 | -12 | 12 | -08 | -03 | 0\$ | 04 | 04 | J9 | | | MAIN SUPPLICT'S BINTHPLACE | 12 | -01 | 03 | -10 | -08 | -19 | 02 | :6 | 03 | 11 | 08 | 19 | -13 | -08 | 17 | -14 | 04 | -64 | 76 | | | NUMBER OF ALL SIBLINGS | -19 | 07 | -08 | -09 | -03 | C9 | 10 | 07 | -11 | -16 | 01 | -07 | 03 | 01 | -07 | -12 | -ío | -01 | 22 | | | OWN BIRT+PLACE | 23 | -03 | -02 | 0 1 | -12 | -14 | -07 | 10 | -01 | 05 | -01 | 01 | 05 | -05 | 03 | -06 | 13 | 21 | 17 | | | SIZE OF COMMUNITY WHERE RAISED | 01 | -08 | 03 | 03 | ~06 | 03 | 04 | -09 | -02 | ~23 | 00 | 27 | -0 i | -15 | -09 | 09 | -10 | 09 | 21 | | | LENGTH OF TIME IN FOLETO | -07 | ~09 | 23 | 04 | 36 | 05 | -09 | 14 | 02 | -13 | -14 | 06 | 50 | -19 | -04 | 04 | -13 | -01 | 93 | | | MARITÁL STATUSMANRIFI | -20 | 08 | 74 | -08 | -06 | -02 | -15 | ′ 05 | 10 | 07 | 12 | -13 | 05 | 11 | -07 | -10 | 0÷ | -04 | 77 | | | SPOUSE HAL INCOM | -05 | 21 | 10 | 07 | -04 | -05 | 08 | 01 | 02 | 14 | 09 | -02 | -14 | 12 | 12 | -05 | -02 | -23 | 21 | | | ERUKEN FAMILY | -04 | 17 | -31 | 03 | -10 | -18 | 35 | -12 | -01 | 00 | 15 | 12 | -04 | -11 | -04 | 07 | -07 | -01 | 34 | | | EXTENDED FAMILY | 01 | 00 | -04 | -09 | -11 | 15 | 03 | 09 | -09 | -14 | -05 | -01 | 05 | -09 | - 07 | 0′ | -18 | -02 | 99 | | | | • | | | | | | | | | Facto | r | | | | | | | | | |--|-----|-----|-----|------|-----|------|-----------|------|-----|-------|-----|-----|------|-----|-----|-----|------|-----------|-----| | Variable | . I | 11 | 111 | . rv | V | 17 | VII | AIII | IX | x | XI | XII | XIII | XIV | IV | XAI | XAII | KAIII | h | | NONRELATIVES IN HOME | 00 | 02 | -15 | 01 | -09 | 04 | -03 | -10 | -04 | -06 | -03 | 05 | -02 | 01 | -10 | 00 | 02 | 11 | 01 | | NUMBER IN NUCLEAR FAMILY IN HOME! | -09 | -09 | 46 | -03 | -07 | C4 | 24 | 10 | -13 | -06 | -10 | 05 | -06 | 11 | -21 | -04 | 17 | -16 | 04 | | NUMBER IN TOTAL FAMILY IN HOME) | -09 | -09 | 46 | -64 | -08 | 06 | 24 | | -14 | -08 | -11 | | -06 | 10 | -22 | -04 | 15 | -16 | •1 | | NUMBER OF PERSONS IN FORE) | -09 | -09 | 45 | -04 | -08 | 06 | 24 | 10 | -14 | -00 | -11 | 05 | -06 | 10 | -23 | -03 | 15 | -15 | | | PHYSICALLY RUNISHES CHILD . | -10 | -01 | -01 | -04 | 00 | co | 01 | 02- | -07 | 00 | -01 | -08 | 04 | 06 | 00 | 09 | 10 | 02 | 09 | | ERMITS CHILE'S ACGRESSION TOWARDS PARENT | 19 | -13 | -08 | 15 | 03 | -20 | 17 | -05 | 03 | -07 | -04 | 96 | -05 | -00 | -02 | -12 | -14 | -06 | 21 | | UYS ON INSTALLMENT PLAN | 03 | -02 | 27 | 05 | -28 | 00 | 01 | 06 | -11 | 07 | 01 | -01 | 00 | -15 | -07 | -03 | 12 | 20 | 43 | | IFE INSURANCE POLICY SIZE | 06 | 03 | 10 | 04 | -10 | 06 | 05 | -08 | 15 | -06 | 05 | -01 | 12 | 10 | -04 | -04 | -05 | 00 | 41 | | SPARE TIPE ACTIVITIES: RADIO AND TELEVISION) | -06 | 06 | -03 | 10 | -06 | 07 | -10 | | -15 | -05 | -01 | 03 | 60 | 07 | 31 | -09 | 09 | 07 | 21 | | SPARE TIME ACTIVITIES: ACTIVE SPORTS AND RECREATION) | -13 | 06 | 19 | -09 | -16 | 03 | -17 | 06 | -12 | -34 | 27 | 07 | -19 | 10 | 10 | -01 | 01 | -07 | 56 | | CTIVITIES IN PAST WELK: HENT TO A BAR | -01 | 0.0 | 05 | -02 | -28 | -13 | -03 | 06 | 08 | -13 | 11 | 19 | 09 | -21 | -01 | -12 | -21 | 07 | 23 | | TIVITIES IN PAST WEEK: WORKED ON CAR | -02 | 10 | 32 | -12 | -13 | -03 | -13 | - | -02 | 03 | 04 | 01 | 02 | -62 | 05 | -04 | 05 | 11 | 10 | | TIVITIES IN PAST HEEK: READ BIBLE | -17 | 04 | -14 | -03 | 11 | 16 | 02 | | -02 | 02 | 07 | -04 | -04 | 15 | -11 | 04 | 11 | -15 | 21 | | TIVITIES IN PAST WEEK: SANG OR PLAYED INSTRUMENT | ~06 | 02 | -05 | 05 | -18 | 11 | 00 | | -01 | 02 | 20 | 21 | -07 | -11 | 09 | -05 | -02 | 01 | 19 | | MBER OF VISITS WITH FRIENDS | 00 | 17 | -13 | -13 | -20 | 08 | -08 | ~09 | 07 | 06 | 22 | 11 | 14 | -10 | 04 | 01 | 02 | 04 | 2 | | TRNUANCE AT ORGANIZATION MEETINGS | -15 | 10 | -10 | 47 | -05 | 09 | Gl | 07 | 17 | 02 | 10 | 21 | -13 | -04 | -02 | -04 | -15 | -07 | 4 | | MBER OF FAVORITE TELEVISION PROGRAMS | -06 | 00 | ~20 | -15 | -10 | 05 | 01 | 00 | 04 | 02 | 10 | 19 | -13 | -07 | 16 | -07 | 00 | -07 | 2 | | PE OF FAVORITE TELEVISION PROGRAMS: COMEDY | -14 | -11 | -06 | -09 | 15 | 01 | -00 ° | -14 | 19 | 01 | -04 | 20 | -00 | 03 | -03 | • | | - | | | PE OF FAVORITE TELEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS | -05 | 19 | -03 | 02 | 17 | 07 | 06 | | -11 | -04 | -06 | -19 | -29 | 16 | | -12 | 15 | -02 | 2 | | PL OF PAVORETE TELEVISION PRIJURANS: MOVIES | -07 | 06 | 03 | -12 | -22 | 0 | 19 | | | -04 | -06 | -01 | -09 | 04 | 10 | -01 | -04 | -08 | 2 | | PE OF FAVORITE ICLEVISION PROGRAMS: SPORTS | 03 | 04 | 11 | 05 | G6 | 11 | -03 | | | -24 | 02 | 09 | -01 | -02 | 02 | 09 | -06 | -06 | 21 | | RST JORCUNCAN | 20 | 09 | -19 | 05 | -13 | 07 | -0,
C3 | 07 | 07 | 04 | 01 | | | | | -05 | 05 | -15 | 3 | | E AT FIRST JOA | 17 | 10 | -36 | 05 | -09 | 15 | 04 | | = | | | 12 | 10 | 15 | -12 | 10 | -03 | -06 | 41 | | MBER UF JUBS WELL | -05 | -02 | -30 | -03 | -07 | -37 | -07 | | -03 | -02 | -19 | -25 | 02 | 15 | 03 | 00 | 09 | -03 | 20 | | RENTLY EMPLOYEC FULL TIMF | 13 | -12 | 52 | -03 | -19 | | -07 | -06 | 03 | 12 | 00 | 03 | -09 | 05 | -04 | -03 | -04 | 05 | 23 | | RRENT OR LAST JOB: SELF-EMPLOYED VS. WORKS FOR SOMEONE ELSE | | | | -04 | • | - 16 | • | | -04 | -08 | 12 | -12 | -00 | 11 | 14 | -01 | 06 | -05 | 69 | | CHENT ON LAST JUR: LENGTH OF TIME EMPLOYED | -09 | -05 | 10 | 90 | -01 | 00 | 01 | -04 | 54 | 00 | -05 | 19 | 06 | -11 | -17 | -15 | -14 | 15 | • | | RENT CH LAST JOB: CHANCES OF ADVANCED NY | -12 | -18 | ? | 04 | 53 | -14 | -20 | 10 | 13 | -06 | -05 | 01 | -03 | -05 | 00 | -16 | -13 | ~03 | 5 | | REENT OR LAST JOP: EXTENT OF SKILL AND TALENT USED | 0.8 | 15 | -20 | 17 | -25 | ٠, د | 19 | -01 | 15 | 02 | -01 | -12 | -06 | -01 | -06 | 01 | -05 | 13 | 4 | | FERRED JOR FOR SELFDUNCAN | 10 | -11 | 03 | 00 | 22 | 15 | -67 | 00 | -02 | 02 | -27 | -07 | 00 | C3 | 02 | -02 | 00 | 62 | 24 | | CATIONAL ASPIRATION FOR SELET-YEARS | 40 | -05 | -13 | 04 | 05 | 05 | -10 | 02 | 01 | 01 | 01 | 00 | -01 | 10 | 04 | -06 | 03 | -00 | 6 | | | 16 | 93 | 10 | -07 | -07 | cs | -05 | -04 | 08 | -03 | 00 | 10 | -02 | 04 | -07 | 13 | 00 | -00 | 32 | | GLOUPATIONAL ASPIRATION FOR SON DUNCAN | 09 | 10 | -12 | -19 | 12 | -06 | -02 | ••• | •• | -04 | 10 | -03 | -10 | 14 | -01 | 09 | 07 | | -02 | Table 33 (Continued) | | | | | | | | | | | ctor | | | •• | • | | | | _ | | • | |--|------|-----|-----|-----|-----|-----|-----|-------|-----|----------|-----|------|------|-----|-----|-------|--------------|-------|----------------|----| | Veriable | 1 | 11 | ш | IV | ٧ | VI. | ALI | AIII | IX | x | XI | XII | XIII | XIA | XA | XVI . | X VII | XVIII | h ² | • | | EDUCATIONAL ASPIRATION FOR SONYEARS . | +05 | 16 | -11 | -15 | 02 | | -12 | £. 05 | -05 | 94 | -01 | - 03 | | | • | ••• | | | | | | EXPECTED CHANGES IN FLTURE INCOME | 09 | 06 | 10 | 06 | -33 | 04 | 15 | • | | | _ | | | 09 | 11 | 12 | -08 | -04 | 23. | •- | | (BLAU AND DUNCAN'S INTRAGENFRATION OCCUPATIONAL MOBILITY SCORE) | | -11 | | 12 | 22 | to | 00 | | | 00
07 | 03 | 01 | -12 | 05 | 17 | -04 | 09 | -09 | 52 | | | (BLAU AND DUNCAN'S INTERGENERATION OCCUPATIONAL MOBILITY SCORE) | 42 | 03 | -09 | -01 | 05 | 03 | -10 | | | | -14 | 01 | -12 | -09 | -02 | . 05 | 05 | 05 | 25 | | | (INTERGENERATION EUGGATIONAL POBILITY) | 34 | | 13 | 09 | -05 | 07 | -13 | 94 | | 02 | 07 | -66 | -15 | 52 | -27 | 10 | 26 | -15 | 700 | į | | INTRAGENERATION INCOME MOBILITY | 17 | | 33 | 02 | -30 | -06 | 02 | 07 | -15 | 04 | -22 | -73 | 12 | 31 | 06 | 11 | 01 | -10 | 76 | | | ILENSKI'S INCEX OF STATUS CRYSTALLIZATION) | 16 | | 11 | -12 | 00 | -12 | -03 | | - | -12 | 06 | -11 | 09 | 01 | 10 | -02 | -Ç5 | -03 | 57 | | | (LAUMANN'S INDEX OF ASSOCIATIONAL STATUS CONGRUENCE) | -09 | -16 | 04 | -14 | 04 | 09 | -05 | | -09 | -01 | -04 | -04 | 12 | -04 | 00" | -04 | -08 | -08 | 13 | | | PRESENT VS. FUTURE ORIENTATION | -07 | UO | -20 | -02 | 04 | -11 | 11 | | | -02. | 10 | 16 | 10 | -00 | 10 | | 97 | 12 | 25 | | | CHOOSES IMMEDIATE VS. PELAYED GRATIFICATION IN SPENDING MINDFALL | -09 | -02 | -10 | -01 | 15 | 18 | -04 | - | 01 | -05 | -04 | 07 | 06 | 92 | -05 | 09 | 03 | 16 | 29 | | | VOTING FREQUENCY IN ELECTIONS | 10 | -04 | 04 | 05 | 31 | -14 | - | - | -06 | 02 | 01 | 11 | -09 | -11 | 10 | -12 | 00 | 10 | 24 | 14 | | RELIGIOUS INTEREST ' | . 03 | 04 | -05 | ~02 | 08 | | -07 | 15 | 13 | -04 | -04 | 00 | -05 | -07 | -08 | 03 | 04 | -19 | 30 | ά | | DATE OF INTERVIEW | -00 | -18 | -02 | -09 | | 16 | -05 | | • | -15 | 07 | -28 | -05 | 1,2 | -02 | -09 | 14 | -64 | 24 | | | LENGTH OF INTERVEEN | -06 | 02 | -02 | 05 | 07 | 03 | 00 | -01 | 10 | -19 | -03 | 12 | -07 | -01 | 19 | 11 | 00 | 09 | 21 | , | | INTERVIEW REASSIGNFU | -06 | -10 | | | 10 | 01 | 04 | -06 | 03 | -14 | -08 | -01 | | 10 | 05 | -02 | -13 | -05 | 13 | | | INTERVIEW VALIDATEC | | | -02 | -06 | 12 | 10 | ~05 | 00 | -05 | -10 | 00 | -04 | -15 | 13 | 19 | 0. | 03 | 03 | 10 | | | INTERVIEWER: SEX IS MALE | 07 | -06 | 07 | -12 | -16 | 00 | 01 | 04 | 10 | ~03 | -11 | -03 | 03 | 02 | -12 | 08 | -01 | 03 | .18 | | | INTERVIEWER: AGE | -11 | -15 | 07 | 07 | 13 | -12 | 11 | -12 | 17 | 04 | 13, | 10 | -08 | 02 | -23 | 04 | 11 | 12 | 26 | | | INTERVET LES EQUICATION | 00 | 24 | 11 | -13 | 02 | -20 | -24 | -03 | 16 | -19 | 11 | -10 | -09 | 14 | -13 | -05 | -22 | -09 | 39 | | | INTERVIEWER'S RATING OF FRANKNESS | -01 | -16 | -04 | 00 | 04 | -21 | 11 | 05 | 13 | 00 | 20 | -02 | -06 | 10 | -07 | -14 | 00 | -14 | 24 | | |
MARLONE-CROWNE SUCIAL CESTRABILITY SCALEREVISED | 90 | -00 | 09 | -05 | -04 | 09 | -03 | 08 | -16 | 01 | 13 | 15 | 01 | 00 | 22 | -16 | 02 | -0, | 19 | | | Agoing peature fill 2016454126D | -01 | -04 | 00 | -03 | 31 | 09 | -07 | 01 | 04 | -04 | -03 | -25 | 04 | 07 | -18 | 16 | 10 | 00 | 20 | | Hote. These loadings are actually correlations with reference vectors. Variables that are algebraically or experimentally dependent on basic variables are shown in parentheses. Decimal points have been omitted. Table 34 Estimated Obliquely Rotated Loadings of Supplementary Variables on Black First-Order Factors | Variable | | | | | | | | | | | Fact | or | | | | | | | | | |---|--------|-----|------|------|-----|-----|-------------|------|-----|-----------|------------|-----|------|------|-----|------|------|----------|-----------------|----------------| | Vallable | I | II | tri | ı ıv | v | VI | V II | VIII | IX | x | XI | ĸıı | XIII | XIV | XV | XV I | KVII | XVIII | XIX | h ² | | OWN NATIONALITYLENSKI | 00 | | OHN NATIONALITYRCSSI | 00 | 00 | ,00 | 00 | 00 | Co | 00 | 00 | 00 | 00 | 90 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | | RACE IS BLACK | 00 | 00 | 00 | 00 | 00 | CO | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | | INTERVIEWER'S RATING OF SKIN CC'OR | 17 | 10 | -15 | -05 | 10 | 05 | 07 | -07 | 03 | 13 | -03 | 01 | -09 | 08 | -04 | -04 | 11 | -02 | -17 | 21 | | MAIN SUPPORT'S NATIONALITYROSSI | , 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | 00 | . 00 | 00 | 00 | 90 | 00 | [*] 00 | 00 | | OTHER FAMILY MEMBERS' INCOMEIN 1000'S | 01 | -01 | -09 | -08 | -03 | 18 | 11 | -11 | 10 | 24 | -06 | -19 | -08 | 00 | -01 | oz | 0. | 06 | -17 | 30 | | COMP OR ENTITA INCCMEIN 1000.2) | -05 | 04 | -03 | -02 | 02 | 21 | 23 | -09 | 10 | 10 | -13 | -19 | -09 | 19 | -07 | 01 | 00 | 15 | 09 | 72 | | (NUMBER UF SUCCESSFUL CUNTACTS WITH OFFICIALS OR POLITICIANS) | 09 | -05 | -10 | 14 | 07 | 15 | 01 | 26 | 07 | 08 | 07 | 11 | 02 | 03 | -13 | 17 | 11 | -27 | 14 | 48 | | (NUMBER OF ALL CONTACTS WITH OFFICIALS OF POLITICIANS) | -11 | -02 | -øs | 12 | 12 | 07 | 04 | 41 | 11 | -02 | 00 | 02 | -01 | 17 | -17 | 03 | 12 | - 30 | 05 | 50 | | CENTERS' CONSERVATISM-RADICALISM SCALEREVISEO | 13 | 13 | -13 | -15 | -04 | 12 | -05 | -07 | 21 | 33 | -17 | 05 | 11 | 09 | -07 | 05 | -02 | -03 | 00 | 35 | | CHAPIN'S SOCIAL STATUS SCALEORIGINAL WEIGHTS | 03 | 20 | 10 | -15 | -28 | 34 | 16 | 11 | 15 | 27 | 15 | -06 | -05 | -17 | 06 | -10 | 02 | -10 | 00 | 04 | | CHAPIN'S SOGIAL STATUS SCALEGUTTMAN WEIGHTS | 07 | 29 | 15 | -11 | -34 | 12 | 23 | 09 | 07 | 07 | 01 | 00 | -02 | -10 | 16 | -16 | 05 | -13 | 03 | 83 | | (RENTACTUAL OR FSTIMATEDPER ROOM) | -21 | 10 | 27 | -03 | -08 | -10 | -13 | ` 07 | 10 | -07 | -02 | -01 | -10 | 00 | 03 | 08 | -03 | | 16 | 31 | | (NUMBER OF ROOMS) | | -15 | -09 | -04 | 11 | 13 | 08 | -06 | 50 | 14 | ~07 | 04 | -03 | 02 | 01 | -09 | _ | | -12 | 46 | | (LISTER'S RATING OF HOUSE TYPE) | 45 | 02 | 07 | 01 | -03 | 13 | 10 | -17 | 02 | -07 | -05 | -08 | 07 | 00 | 06 | -02 | | 04 | 09 | 53 | | INTERVIEWER'S RATING OF BUILDING TYPEPRIVATE HOME | 28 | 04 | -08 | 03 | 16 | 05 | 04 | -09 | 37 | 05 | 01 | 06 | 04 | 04 | -09 | -15 | 04 | | | 46 | | INTERVIEWER'S RATING OF BUILDING CONDITION | 45 | 13 | - 07 | 00 | -23 | -02 | -07 | -01 | 08 | -07 | -04 | 02 | -01 | 01 | 07 | -03 | | | 02 | 52 | | (LISTER'S SATING OF OWELLING AREA) | 47 | -06 | 05 | 01 | 03 | 16 | 05 | -15 | 00 | -03 | ~02 | -01 | 00 | 07 | 10 | 03 | | 01 | 05 | 49 | | NEIGHBOR'S OCCUPATIONOUNCAN | 05 | -07 | 11 | 00 | -16 | 08 | -01 | -04 | 06 | 22 | 04 | -04 | 00 | 05 | 10 | 21 | _ | 08 | -03 | 34 | | (MOLLINGSHEAD'S THE FACTUR INDEX OF SOCIAL POSITION) | 10 | ,13 | -01 | -21 | 10 | -11 | 1. | 24 | -16 | 10 | 26 | 03 | 06 | 39 | -02 | 07 | | 08 | -32 | 12 | | (WARNER ET AL. "S INDEX (IF STATUS CHARACTERISTICS) | 64 | 11 | -04 | -24 | 10 | -13 | 18 | 01 | +09 | -09 | 10 | -01 | 10 | 45 | -13 | 15 | | 16 | -17 | 13 | | RAISEO IN BROKEN FOME | -04 | -07 | -07 | -03 | -03 | -04 | ~10 | 00 | 15 | 03 | 09 | -05 | 09 | -17 | -05 | -07 | | | 03 | 15 | | MAIN SUPPLIET WAS PAN | 04 | 0" | 14 | 01 | -15 | 04 | 03 | 06 | -10 | -20 | , 1 | | -19 | 10 | -04 | 14 | | 15 | 13 | 20 | | MAIN 'UPPURT'S BIRTHPLACE | -03 | 23 | -12 | 02 | -05 | 04 | 14 | -04 | -08 | 22 | -16 | -15 | -08 | -10 | 05 | -21 | | - 20 | -07 | 29 | | NUMBER OF ALL SIBLINGS | 12 | 19 | 04 | 04 | 08 | -22 | -01 | 04 | 04 | -14 | 04 | 05 | -14 | 12 | -14 | -13 | | -05 | 02 | 20 | | OWN BIRTHPLACE | -02 | 25 | 02 | -09 | -04 | 04 | 04 | -09 | -09 | -10 | 04 | -20 | -10 | -04 | -04 | -17 | -01 | -02 | -02 | 36 | | SIZE OF COMMUNITY WHERE RAISED | -02 | -08 | -03 | -01 | -10 | 06 | -08 | 06 | -05 | 24 | -08 | -19 | 20 | -13 | 22 | 09 | -04 | -14 | 03 | | | LENGTH OF TIME IN TOLEDO | 05 | -05 | -03 | -04 | -16 | 05 | 02 | 01 | 18 | | , | -17 | 04 | -10 | 02 | 11 | | | -05 | 31 | | MARITAL STATUSMARKER | -01 | -07 | -03 | 09 | 20 | 03 | 24 | -04 | 13 | -12 | 21
07 | -10 | -09 | -04 | 03 | -16 | -13 | -02 | | 24 | | SPOUSE HAD INCOME | -05 | -03 | -05 | 05 | 00 | 06 | 07 | -05 | 15 | -12
00 | 05 | -10 | -11 | -14 | 10 | -04 | 13 | 14
05 | 67
-14 | 65
24 | | SRCKEN FAMILY |)04 | 21 | b3 | 07 | 21 | 03 | -35 | -09 | 04 | 13 | -05 | 14 | 01 | -05 | -05 | -04 | -09 | -14 | -12 | 53 | | TEXTENDED FAMILY | أمهمسس | -16 | -05 | -00 | | -6" | -33 | | 24 | 15 | -02 | 20 | -03 | -05 | -04 | 03 | | | | 24] | Table 34 (Continued) | NOMELATIVES IN HOME IMMORE IN INCLEAR FAILY IN HOME? 13 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | _ | | | | Pacto | r | | | | | | | | | |--|--|------|-----|-----|-----|-----|-----|-----|------|-----|------|-------------|-----|------|-----|-----|------|------|------|-------|-----| | TRUMBER IN MICHEAR PARTITY IN HOME! 10 00 -02 -05 08 1 10 -01 -05 08 1 10 -01 -01 01 -16 01 21 00 07 02 -01 -05 -08 -08 -01 -01 -07 -07 -07 -07 -07 -07 -07 -07 -07 -07 | Variable | I | 11 | 111 | IA | • | AI | AII | ¥III | IX | x | m | mı | XIII | XIA | X | KAI | XVII | MIII | XIX 1 | h². | | MANURAGE IN 1071AL FAMILY IN HOMEN 05 -03 -02 -05 85 11 0 0 -11 1 1 1 1 0 1 0 1 2 0 0 0 0 0 0 0 0 0 0 | NONRELATIVES IN HOME | -13 | 01 | -04 | 00 | -02 | 04 | 19 | -01 | 10 | 10 | -10 | 00 | -06 | -03 | -14 | -08 | -03 | -16 | -00 | 20 | | INUMER OF PERSONS IN HORE! -01 -05 -04 -05 -05 -06 -05 -06 -05 -06 -01 -12 -12 -15 -05 -02 -05 -01 -05 -06 -01 -02 -03 -15 -15 -05 -02 -05 -05 -05 -05 -05 -05 -05 -05 -05 -05 | INUMBER IN NUCLEAR FAMILY IN HOME) | 10 | 60 | -02 | 00 | 82 | 13 | -02 | -09 | 10 | -16 | 01 | 21 | 06 | 07 | 02 | -01 | -05 | -08 | -07 | 89 | | PRISTICALLY PANISHES CHILD 02 -04 14 07 10 13 -01 -22 -13 -03 -02 05 -10 -08 10 -11 -09 02 01 PREMITS CHILD'S AGGRESSION TOWARDS PARENT -04 05 -03 07 01 -13 11 07 0-01 08 -01 -12 -06 04 -12 -27 01 -04 19 RUYS ON INSTALLENT PLAN -05 03 07 07 07 07 07 07 07 07 08 07 08 01 -13 01 07 09 02 08 -10 -08 07 04 -12 12 03 -10 07 09 02 01 RUYS ON INSTALLENT PLAN -06 01 15 -05 -01 10 07 07 04 12 18 09 -06 08 -06 -08 -06 07 04 -12 12 02 02 -11 SPARE TIPE ACTIVITIES: RADIO AND RECEVISION? -13 11 07 -02 08 14 07 05 01 05 05 04 00 07 08
07 08 07 0 | (NUMBER IN TOTAL FAMILY IN HOME) | 05 | -03 | -02 | -05 | 85 | 11 | 04 | -11 | 16 | -14 | Ol | 26 | 03 | 09 | -03 | 01 | -01 | -09 | -16 | 91 | | PRENIS CHILLY MORRISON TOWARDS PARENT -04 05 -03 07 01 -13 11 -07 -01 08 -01 -12 -06 06 -12 -27 01 -08 19 NUSS ON INSTALLAMINI PLAN -05 01 15 -05 -01 10 10 10 07 -08 24 16 05 -06 -08 -05 -06 -12 07 10 10 02 07 -04 12 12 -02 -12 13 11 -07 -01 10 10 10 10 10 10 10 10 10 10 10 10 1 | (NUMBER OF PERSONS IN HOME) | -0 t | -05 | -04 | -05 | 86 | 10 | 11 | -12 | 20 | -09 | -01 | 25 | 01 | 08 | -04 | -01 | -02 | -13 | -19 | 93 | | NAVS ON INSTALLENIS PLAN OB 03 -07 09 07 -04 22 18 05 -06 -08 -05 -05 -05 -05 -05 -05 -05 -05 -05 -05 | PHYSICALLY PUNISHES CHILO | 02 | -04 | 14 | 07 | 10 | 13 | -01 | -22 | -15 | -03 | -02 | 05 | -10 | -08 | 10 | -11 | -09 | 02 | 01 | 16 | | LIFE INSUMENCE POLITY SIZE -04 01 15 -05 -01 10 10 07 09 24 1 02 -08 07 04 -12 12 -02 -12 12 12 -02 -12 13 14 07 -02 08 14 -05 -01 07 09 24 1 02 -08 07 04 -12 12 -02 -12 13 14 07 -02 08 14 -05 -01 07 -02 -08 07 04 -12 12 -02 -08 03 14 14 -05 -01 07 -12 08 -14 -03 -07 07 07 07 07 07 07 07 07 07 07 07 07 0 | PERMITS CHILC'S AGGRESSION TOWARDS PARENT | -04 | 05 | -03 | 07 | 01 | -13 | 11 | -09 | -01 | 08 | -01 | -12 | -06 | 06 | -12 | -27 | οſ | -04 | 19 | 10 | | ISPARE TIPE ACTIVITIES: RADIO AND TELEVISION)13 11 07 -02 06 14 -05 -12 00 10 02 10 -08 -0 02 -12 02 -09 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | BUYS ON INSTALLMENT PLAN | 06 | 03 | -07 | 09 | 07 | -04 | 24 | 10 | 05 | -06 | -08 | -05 | -06 | -12 | 03 | . 10 | 02 | 02 | -11 | 29 | | ISPARE TIPE ACTIVITIES; RADIO MAD RECREATION) 08 02 04 02 13 31 -05 -01 05 -15 04 -03 -07 05 .3 05 -04 00 03 ACTIVITIES IN PAST MEER; MENT TO A BAR -07 11 07 17 00 06 14 -01 -17 04 -10 -17 -05 -08 01 01 02 -07 13 ACTIVITIES IN PAST MEER; MORKEO ON CAR -04 -04 -05 -05 02 05 05 14 10 -14 -09 -06 -11 -07 06 01 10 09 05 05 05 05 05 05 05 05 05 05 05 05 05 | LIFE INSURANCE PULIGY SIZE | -04 | 01 | 15 | -05 | -01 | 10 | 10 | 07 | 09 | 24 | ; | -02 | -08 | 07 | 06 | -12 | 12 | -02 | -12 | 50 | | ACTIVITIES IN PAST MEEK: MORKEO ON CAR O4 -04 -05 02 03 -14 00 -14 -01 -17 -05 -06 01 01 02 -07 13 ACTIVITIES IN PAST MEEK: MORKEO ON CAR O4 -04 -05 02 03 -14 10 -14 -09 -08 -11 -07 04 01 10 02 -07 13 ACTIVITIES IN PAST MEEK: READ BIBLE O1 -01 -01 -08 03 -11 05 -02 03 15 14 10 17 -11 03 -08 -04 07 05 -08 -08 ACTIVITIES IN PAST MEEK: SANG OR PLAYED INSTRUMENT O7 04 -01 -02 07 -04 08 11 -01 21 -04 02 -09 04 -27 04 -05 04 -05 ACTIVITIES IN PAST MEEK: SANG OR PLAYED INSTRUMENT O7 05 -01 02 07 -04 08 11 -01 21 -04 02 -09 04 -27 04 -05 04 -05 ACTIVITIES IN PAST MEEK: SANG OR PLAYED INSTRUMENT O7 05 -01 02 07 24 05 17 -12 -04 -10 21 -04 02 -09 04 -27 04 -05 04 -05 ACTIVITIES IN PAST MEEK: SANG OR PLAYED INSTRUMENT O7 05 -01 02 07 24 05 17 -12 -04 -10 21 -04 02 -09 04 -27 04 -05 10 08 08 ACTIVITIES IN PAST MEEK: SANG OR PLAYED INSTRUMENT O7 05 -01 02 07 24 05 17 -12 -04 -10 21 -04 02 -09 04 -27 04 -05 04 -05 04 -05 ACTIVITIES IN PAST MEEK: SANG OR PLAYED INSTRUMENT O7 05 -01 02 07 24 05 17 -12 -04 -11 21 -14 01 02 02 -07 09 -07 07 07 07 07 07 02 09 24 05 17 -12 -04 -11 21 -14 01 04 -25 04 -24 07 07 07 07 07 07 07 07 07 07 07 07 07 | (SPARE TIME ACTIVITIES: RADIO AND TELEVISION) . | -13 | 11 | 07 | -02 | 06 | 14 | -05 | -12 | 00 | 10 | 02 | 10 | -08 | -0- | 92 | -12 | 02 | -09 | 03 | 11 | | ACTIVITIES IN PAST MEEK: MORKEO ON CAR 04 -04 -05 02 05 05 14 10 -14 -09 -08 -11 -07 06 01 10 09 19 07 ACTIVITIES IN PAST MEEK: READ BIBLE -01 -01 -01 -08 03 -11 05 -02 07 -04 08 11 01 14 10 17 -11 03 -08 04 09 -08 -08 ACTIVITIES IN PAST MEEK: SAMG OR PLAYED INSTRUMENT -07 06 -01 -02 07 -04 08 11 07 -04 08 11 01 17 -11 03 -08 04 09 -08 -08 ACTIVITIES IN PAST MEEK: SAMG OR PLAYED INSTRUMENT -08 07 08 -01 07 08 03 -11 08 07 08 08 11 07 04 08 11 07 04 08 07 08 08 07 08 08 07 08 08 07 08 08 07 08 08 07 08 08 07 08 08 08 08 08 08 08 08 08 08 08 08 08 | (SPARE TIME ACTIVITIES: ACTIVE SPORTS AND RECREATION) | 00 | 02 | 06 | 02 | 13 | 31 | -05 | -01 | 05 | -15 | . 04 | -03 | -07 | 05 | .) | 05 | -04 | 00 | 03 | 26 | | ACTIVITIES IN PAST MEEK: READ BIBLE -01 -01 -08 -03 -11 09 -02 03 15 14 10 17 -11 03 -08 40 -09 -08 -08 -08 -08 -08 -08 -08 -08 -08 -08 | ACTIVITIES IN PAST MEEK: MENT TO A BAR | -07 | 11 | 07 | 17 | 00 | 06 | 14 | -01 | -17 | 04 | -10 | -17 | -05 | -00 | 01 | 01 | 02 | -07 | 13 | 30 | | ACTIVITIES IN PAST MEERS SANG OR PLAYED INSTRUMENT -07 06 -01 -02 07 -04 08 11 -01 21 -04 02 -09 04 -27 04 -05 04 -04 NUMBER OF VISITS WITH FRIENDS -17 05 13 20 05 02 -03 -15 -17 -01 -06 -11 -08 -04 -08 -15 10 08 05 ATTENDANCE AT ORGANIZATION MEETINGS 06 11 07 08 03 34 -03 02 -09 -04 -20 09 -02 -07 -09 -07 04 15 -06 NUMBER OF FAVORITE TELEVISION PROGRAMS -07 02 09 24 05 17 -12 -06 -11 21 14 01 01 04 -25 04 24 -11 -18 -19 TYPE OF FAVORITE TELEVISION PROGRAMS: COMEDY -15 -14 69 09 07 03 -06 01 01 -01 -03 -13 -02 -04 -03 10 15 04 -20 TYPE OF FAVORITE TELEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS -08 04 -11 -21 -19 -14 07 20 02 02 08 09 13 03 14 02 -10 -07 -03 17 TYPE OF FAVORITE TELEVISION PROGRAMS: MUVIES -09 10 12 04 11 -05 -17 07 03 13 -17 17 -04 04 11 -04 -02 -17 07 03 17 TYPE OF FAVORITE TELEVISION PROGRAMS: MUVIES -01 12 04 11 -05 -17 07 03 13 -17 17 -04 04 11 -04 -02 -17 02 -25 FIRST JUBSPUNCAN -01 12 04 11 -05 -17 07 03 13 -17 17 -04 04 11 -04 -02 -17 02 -25 FIRST JUBSPUNCAN -01 12 04 11 -05 -07 03 02 21 09 -01 -04 04 02 -00 01 27 02 01 07 02 -01 07 02 -01 07 02 -01 07 02 -01 07 02 -01 07 02 -01 07 02 -01 07 02 -01 03 05 04 -01 03 05 04 04 04 04 04 04 04 04 04 04 04 04 04 | ACTIVITIES IN PAST WEEK: WORKED ON CAR | 04 | -04 | -05 | 02 | 05 | 05 | 14 | 10 | -14 | -09 | -08 | -11 | -07 | 06 | 01 | 10 | 09 | 19 | 07 | 29 | | NUMBER OF VISITS WITH FRIENDS -17 OS 13 20 05 02 -03 -15 -17 -01 -06 -11 -08 -06 -08 -15 10 08 05 ATTENDANCE AT ORGANIZATION MEETINGS -06 11 07 08 03 36 -03 02 -09 -06 -20 09 -02 -07 -09 -07 04 15 -08 NUMBER OF FAVORITE TELEVISION PROGRAMS: COMEDY -15 -14 08 09 07 03 -06 11 01 -01 -03 -13 -02 -04 -03 10 15 04 -18 -19 TYPE OF FAVORITE TELEVISION PROGRAMS: COMEDY -15 -14 08 09 07 03 -06 11 01 -01 -03 -13 -02 -04 -03 10 15 04 -20 TYPE OF FAVORITE TELEVISION PROGRAMS: COMEDY -15 -14 08 09 09 07 03 -06 11 01 -01 -03 -13 -02 -04 -03 10 15 04 -20 TYPE OF FAVORITE TELEVISION PROGRAMS: COMEDY -15 -14 08 09 09 07 03 -06 01 01 -01 -03 -13 -02 -04 -03 10 15 04 -20 TYPE OF FAVORITE TELEVISION PROGRAMS: MOVIES -16 -17 -05 -05 -05 -07 -07 -07 -07 -07 -07 -07 -07 -07 -07 | ACTIVITIES IN PAST WEEK: READ BIBLE | -01 | -01 | -08 | 03 | -11 | 05 | -02 | 03 | 15 | 14 | 10 | 17 | -11 | 03 | -08 | 704 | -07 | -08 | -08 | 27 | | ATTEMDANCE AT ORGANIZATION MEETINGS 06 11 07 08 03 36 -03 02 -09 -06 -20 09 -02 -07 -09 -07 04 15 -08 MUMBER OF FAVORITE TELEVISION PROGRAMS: COMEDY 15 -14 9 09 07 03 -06 01 01 -01 -03 -13 -02 -04 -03 10 15 04 -20 TYPE OF FAVORITE TELEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS 10 02 01 -03 07 -02 01 -04 -04 02 -10 07 02 -04 -03 10 15 04 -20 TYPE OF FAVORITE TELEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS 10 02 01 -03 07 -02 01 -04 02 -10 07 02 -04 09 16 09 -03 -03 17 TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS 10 12 06 11 -05 -17 07 03 13 -17 17 -04 04 11 -04 09 16 09 -03 -09 TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS 10 12 06 11 -05 -05 -09 -06 19 15 -10 21 -04 02 10 07 02 -04 09 16 09 -03 -09 TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS 10 12 06 11 -05 -05 -09 -06 19 15 -10 21 -04 02 11 07 02 -04 09 16 09 -03 -09 TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS 10 12 06 11 -05 -05 -09 -06 19 15 -10 21 -04 02 11 07 02 -04 09 16 09 -03 -09 TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS 11 02 07 07 08 07 08 07 08 08 08 08 08 08 08 08 08 08 08 08 08 | ACTIVITIES IN PAST WEEK: SANG OR PLAYED INSTRUMENT | -07 | 06 | -01 | -02 | 07 | -04 | 00 | 11 | -01 | 21 | -04 | 02 | -07 | 04 | -27 | 04 | -05 | 04 | -04 | 19 | | NUMBER OF FAVORITE TELEVISION PROGRAMS: COMEON 1-5 -14 | NUMBER OF VISITS WITH FRIENDS | -17 | 05 | 13 | 20 | 05 | 02 | -03 | -15 | -17 | -01 | -06 | -11 | -08 | -06 | -08 | -15 | 10 | 08 | 05 | 19 | | TYPE OF FAVORITE TELEVISION PROGRAMS: COMEDY -15 -14 | ATTENDANCE AT ORGANIZATION MEETINGS | 06 | 11 | 07 | 08 | 03 | 36 | -03 | 02 | -09 | -06 | -20 | 09 | -02 | -07 | -09 | -07 | 04 | 15 | -06 | 42 | | TYPE OF FAVORITE TELEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS -05 04 -11 -21 -19 -14 07 20 02 08 09 13 03 14 02 -10 -07 -03 17 TYPE OF FAVORITE TELEVISION PROGRAMS: MOVIES 10 02 01 -03 07 -02 01 -04 -04 02 -10 07 02 -04 09 16 09 -03 -09 TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS 01 12 06 11 -05 -17 07 03 13 -17 17 -04 04 11 -04 -02 -17 02 25 FIRST JUB—-PUNCAM 05 17 -05 -05 -09 -06 19 15 -10 21 -04 -02 01 27 02 01 07 -14 -03 AGE AT FIRST JUB 18 -12 -09 -14 08 -01 -04 02 05 07 -03 10 -03 22 -01 10 09 03 -10 NUMBEN OF JORS HELL. -08 04 08 -04 -12 00 05 -07 02 05 14 09 08 -13 -07 -19 -07 54 CURRENTLY EMPLOYED FULL TIME 01 17 J3 -07 03 02 21 09 -01 -50 00 -11 00 -01 03 05 04 16 14 CURRENT OR LAST JOP: SELF-EMPLOYED VS. WORKS FOR SOMEONE ELSE 07 -11 07 -11 08 -19 33 -01
-02 08 19 09 -02 15 -31 11 -08 02 04 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT 00 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT OR LAST JOP: CLEFT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 05 09 21 02 FRIFTHER OF AVORITE TELEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS 05 30 -02 -11 -04 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 FRIFTHER OF AVORITE TELEVISION PROGRAMS: MOVIES -04 -04 -05 -08 -08 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 -05 -07 -07 -07 -07 -07 -07 -07 -07 -07 -07 | NUMBER OF FAVORITE TELEVISION PROGRAMS | -07 | 02 | 09 | 24 | 05 | 17 | -12 | -04 | -11 | 21 | 14 | 01 | 04 | -25 | 04 | 24 | -11 | -10 | -19 | 46 | | TYPE OF FAVORITE TELEVISION PROGRAMS: MOVIES 10 | TYPE OF FAVORITE TELEVISION PROGRAMS: COMEDY | -15 | -14 | • | 09 | 07 | 03 | -06 | 01 | 01 | -01 | -03 | -13 | -02 | -04 | -03 | 10 | 15 | 04 | -20 | 15 | | TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS 01 12 06 11 -05 -17 07 03 13 -17 17 -04 04 11 -04 -02 -17 02 25 FIRST JUB—PUNCAN 05 17 -05 -05 -09 -06 19 15 -10 21 -04 -02 01 27 02 01 07 -14 -03 AGE AT FIRST JUB 18 -12 -09 -14 08 -01 -04 02 05 07 -03 10 -03 22 -01 10 09 03 -10 NUMBER OF JORS HELD. -08 04 -08 -04 -12 00 05 -07 02 05 14 09 08 -13 -07 -19 -07 54 CURRENTLY EMPLOYED FULL TIME 01 17 -05 -07 03 02 21 09 -01 -10 00 -11 00 -01 03 05 06 16 14 CURRENT OR LAST JOP: SELF—EMPLOYED VS. WORKS FOR SCHEONE ELSE 07 -11 07 -11 08 -19 33 -01 -02 08 19 09 -02 15 -31 11 -08 02 04 CURRENT OR LAST JOP: LENGTH OF TIME EMPLOYED -13 -09 12 00 -13 12 32 12 07 -15 05 01 00 -09 -04 -01 -07 -01 -14 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT 00 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT DR LAST JOP: CYENT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 PREFERRED JOB FOR SELF—OUNCAN -01 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 EDUCATIONAL ASPIRATION FOR SELF—YEARS 05 30 -02 -11 -04 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 | TYPE OF FAVORITE TFLEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS | -05 | 04 | -11 | -21 | -19 | -14 | 07 | 20 | 03 | 08 | 09 | 13 | 03 | 14 | 02 | -10 | -07 | -03 | 17 | 26 | | FIRST JUB—PUNCAM 05 17 -05 -05 -09 -06 19 15 -10 21 -04 -02 01 27 02 01 07 -14 -03 AGE AT FIRST JUB 18 -12 -09 -14 08 -01 -04 02 05 07 -03 10 -03 22 -01 10 09 03 -10 NUMBER OF JORS HELD. -08 04 08 -04 -12 00 05 -07 02 05 14 09 08 -13 -07 -19 -07 54 CURRENTLY EMPLOYED FULL TIME 01 17 -3 -07 03 02 21 09 -01 -00 00 -11 00 -01 03 05 04 16 14 CURRENT OR LAST JOP: SELF-EMPLOYED VS., MORKS FOR SOMEONE ELSE 07 -11 07 -11 08 -19 33 -01 -02 08 19 09 -02 15 -31 11 -08 02 04 CURRENT OR LAST JOP: LENGTH OF TIME EMPLOYED -13 -09 12 00 -13 12 32 12 07 -15 05 01 00 -09 -04 -01 -07 -01 -14 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT 00 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT DR LAST JOP: EXTENT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 PREFERRÉD JOB FOR SELFOUNCAN -07 19 -11 -14 -08 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 FDIICATIONAL ASPIRATION FOR SELFYEARS | TYPE OF FAVORITE TELEVISION PROGRAMS: MOVIES | 10 | 32 | 01 | -03 | 07 | -02 | 01 | -04 | -04 | 02 | -10 | 07 | 02 | -04 | 09 | 16 | 09 | -03 | -09 | 09 | | AGE AT FIRST JUB 18 -12 -09 -14 08 -01 -04 02 05 07 -03 10 -03 22 -01 10 09 03 -10 NUMBER OF JORS HELF. -08 04 08 -04 -12 00 05 -07 02 05 14 09 08 -13 -07 -19 -07 54 CURRENTLY EMPLOYED FULL TIME 01 17 JS -07 03 02 21 09 -01 -10 00 -11 00 -01 03 05 06 16 14 CURRENT OR LAST JOP: SELF-EMPLOYED VS. MORKS FOR SOMEONE ELSE 07 -11 07 -11 08 -19 33 -01 -02 08 19 09 -02 15 -31 11 -08 02 04 CURRENT OR LAST JOP: LENGTH OF TIME EMPLOYED -13 -09 12 00 -13 12 32 12 07 -15 05 01 00 -09 -04 -01 -07 -01 -14 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT 00 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT DR LAST JOP: CXTENT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 PREFERRED JOB FOR SELFDUNCAN -07 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 FDIICATIONAL ASPIRATION FOR SELFYEARS | TYPE OF FAWORITE TELEVISION PROGRAMS: SPORTS | Ol | 12 | 06 | 11 | -05 | -17 | 07 | 03 | 13 | -17 | 17 | -04 | 04 | 11 | -04 | -02 | -17 | 02 | 25 | 23 | | NUMBER OF JORS HELD. -08 04 08 -04 -12 00 05 -07 02 05 14 09 08 -13 -07 -19 -07 54 CURRENTLY EMPLOYED FULL TIME 01 17 J3 -07 03 02 21 09 -01 -10 00 -11 00 -01 03 05 06 16 14 CURRENT OR LAST JOP: SELF-EMPLOYED VS. MORKS FOR SOMEONE ELSE 07 -11 07 -11 08 -19 33 -01 -02 08 19 09 -02 15 -31 11 -08 02 04 CURRENT OR LAST JOP: LENGTH OF TIME EMPLOYED -13 -09 12 00 -13 12 32 12 07 -15 05 01 00 -09 -04 -01 -07 -01 -14 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT 00 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT DR LAST JOP: EXTENT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 PREFERRED JOB FOR SELFOUNCAN -01 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 EDUICATIONAL ASPIRATION FOR SELFYEARS | FIRST JUBPUNCAN | 05 | 17 | -05 | -05 | -09 | -06 | 19 | 15 | -10 | 21 | -04 | -02 | 01 | 27 | 02 | 01 | 07 | -14 | -03 | 49 | | CURRENTLY EMPLOYED FULL TIME O1 17 JS -07 03 02 21 09 -01 -18 00 -11 00 -01 03 05 04 16 14 CURRENT OR LAST JOP: SELF-EMPLOYED VS. MORKS FOR SOMEONE ELSE O7 -11 07 -11 08 -19 33 -01 -02 08 19 09 -02 15 -31 11 -08 02 04 CURRENT OR LAST JOP: LENGTH OF TIME EMPLOYED -13 -09 12 00 -13 12 32 12 07 -15 05 01 00 -09 -04 -01 -07 -01 -14 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT O0 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT DR LAST JOP: EXTENT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 PREFERRÉD JOB FOR SELFDUNCAN -07 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 EDUCATIONAL ASPIRATION FOR SELFYEARS | AGE AT FIRST JUB | 16 | -12 | -09 | -14 | 08 | -01 | -04 | 02 | 05 | 07 | -03 | 10 | -03 | 22 | -01 | 10 | 09 | 03 | -10 | 14 | | CURRENT OR LAST JOP: SELF-EMPLOYED VS. MORKS FOR SOMEONE ELSE O7 -11 O7 -11 O8 -19 33 -01 -02 O8 19 O9 -02 15 -31 11 -08 O2 O4 CURRENT OR LAST JOP: LENGTH OF TIME EMPLOYED -13 -09 12 G0 -13 12 32 12 O7 -15 O5 O1 O0 -09 -04 -01 -07 -01 -14 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT O0 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 O4 -04 O5 -08 -13 O2 -11 CURRENT DR LAST JOP: EXTENT OF SKILL AND TALENT USED -03 -08 12 12 O4 -06 O6 -08 -08 O3 O2 O4 O1 O2 -10 O3 -06 26 -08 PREFERRÉO JOB FOR SELFOUNCAN -07 19 -11 -14 -08 -15 O5 23 O0 O7 O4 -19 O9 19 10 -05 19 O9 -21 EDUCATIONAL ASPIRATION FOR SELFYEARS O5 30 -02 -11 -04 -15 12 O6 -17 -06 10 O4 O3 O4 O3 O5 O9 21 O2 | NUMBER OF JOBS HELT. | -08 | 04 | | 08 | -04 | -12 | 00 | 05 | -07 | 02 | 05 | 14 | 09 | 08 | -13 | -07 | -19 | -07 | 54 | 30 | | CURRENT OR LAST JOP: LENGTH OF TIME EMPLOYED -13 -09 12 00 -13 12 32 12 07 -15 05 01 00 -09 -04 -01 -07 -01 -14 CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT 00 -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT DR LAST JOP: EXTENT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 PREFERRED JOB FOR SELFOUNCAN -07 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 EDUICATIONAL ASPIRATION FOR SELFYEARS 05 30 -02 -11 -04 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 | CURRENTLY EMPLOYED FULL TIME | 01 | 17 | | -07 | 03 | 02 | 21 | 09 | -01 | - 40 | 00 | -11 | 00 | -01 | 03 | 05 | 94 | 16 | 14 | 54 | | CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT OO -04 12 17 -05 -02 15 -09 -08 25 -07 -12 04 -04 05 -08 -13 02 -11 CURRENT DR LAST JOP: EXTENT OF SKILL AND TALENT USED PREFERRED JOB FOR SELFDUNCAN OF 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 EDUCATIONAL ASPIRATION FOR SELFYEARS OF 30 -02 -11 -04 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 | CURRENT OR LAST JOP: SELF-EMPLOYED VS. MORKS FOR SOMEONE ELSE | 07 | -11 | 07 | -11 | 08 | -19 | 33 | -01 | -02 | 08 | 19 | 09 | -02 | 15 | -31 | 11 | -08 | 05 | 04 | 34 | | CURRENT OR LAST JOP: CHANCES OF ADVANCEMENT CURRENT OR LAST JOP: EXTENT OF SKILL AND TALENT USED -03 -08 12 12 04 -06 06 -08 -08 03 02 04 01 02 -10 03 -06 26 -08 PREFERRED JOB FOR SELFOUNCAN -07 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 EDUCATIONAL ASPIRATION FOR SELFYEARS 05 30 -02 -11 -04 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 | CURRENT OR LAST JOH: LENGTH OF TIME EMPLOYED | -13 | -04 | 12 | 50 | -13 | 12 | 32 | 12 | 07 | -15 | 05 | 10 | 00 | -09 | -04 | -01 | -07 | -01 | -14 | 39 | | PREFERRED JOB FOR SELFDUNCAN -07 19 -11 -14 -08 -15 05 23 00 07 04 -19 09 19 10 -05 19 09 -21 FOLICATIONAL ASPIRATION FOR SELFYEARS 05 30 -02 -11 -04 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 | CURRENT OR LAST JOE: CHANCES OF ADVANCEMENT | 00 | -04 | 12 | 17 | -05 | -02 | 15 | -09 | -08 | 25 | -07 | -12 | 04 | -04 | 05 | -08 | -13 | 02 | -11 | 30 | | EDUCATIONAL ASPIRATION FOR SELFYEARS 05 30 -02 +11 -04 -15 12 06 -17 -06 10 04 03 04 03 05 09 21 02 | CURRENT DR LAST JOP: EXTENT OF SKILL AND TALENT USED | -03 | -08 | 12 | 12 | 04 | -06 | 06 | -08 | -08 | 03 | 02 | 04 | 01 | 02 | -10 | 03 | -06 | 26 | -08 | 26 | | DIDICATIONAL ASPIRATION FOR SELFYEARS | PREFERRÉO JOB FOR SELFOUNCAN | -01 | 19 | -11 | -14 | -08 | -15 | 05 | 23 | 00 | 07 | 04 | -19 | 09 | 19 | 10 | -05 | 19 | 09 | -21 | 59 | | W | EDUCATIONAL ASPIRATION FOR SELFYEARS | 05 | 30 | -02 | -11 | -04 | -15 | 12 | 06 | -17 | -06 | 10 | 04 | 03 | 04 | 03 | 05 | 09 | 21 | 02 | 36 | | PATIONAL ASPIRATION FOR SCHDUNCAM 09 04 -02 -07 -05 09 -03 08 -04 -09 02 04 10 02 22 11 -03 -03 04 | PATIONAL ASPIRATION FOR SONDUNCAM | 09 | 04 | -02 | -01 | -05 | 09 | -03 | 08 | -04 | -09 | 02 | 04 | 10 | 02 | 22 | 11 | -03 | -03 | 04 | 13 | -Table 34 (Continued) | , | | | | <u> </u> | | | | | | | Fac | ctor | | - | | | | | | | | |--|--------------|-------|------|-------------|------------|------|------
------|------|------|------|-------|-----------------|------|--------------|-------------|------------------------|--------------|-------|------|----------------| | Variable | | 1 1 | II | N | IV | V | VI | VII | VIII | IX | x | XI | XII | XIII | XIA - | χv | XVI | XVII | XVIII | XIX/ | h ² | | EDUCATIONAL ASPIRATION FOR SONYEARS | | 00 | 05 | 05 | 13 | -14 | 07 | 10 | 11, | -13 | -06 | -09 | -14 | -o2 | -02 | 03 | 01 | -01 | -05 | 06 | 13 | | EXPECTED CHANGES IN FLTURE INCOME | - | -05 | 04 | 02 | 03 | 07 | 01 | -09 | -07 | 724 | 12 | 00 | -11 | 12 | 09 | 17 | 01 | 11 | 16 | 09 | ´ 43 | | (BLAU AND DUNCAY'S INTRAGENERATION OCCUPATIONAL MOBILITY SCORE) | - | -10 | 01 | 06 | -06 | 25 | -14 | 09 | -01 | -03 | -26 | 13 | 04 | 19 | 14 | 06 | 03 | 16 | 27 | -25 | 46 | | (BLAU AND DUNCAN'S "INTERGENERATION OCCUPATIONAL MOBILITY SCORE) | - | -07 | 15 | -03 | -05 | 11 | -27 | ູ 13 | 15 | 01 | -52 | 03 | -13 | 24 | .21 ` | 04 | 05 | 15 | 33 | -21 | 70 | | (INTERGENERATION &COUCATIONAL MOBILITY) | - | -03 | 33 | 16 | -ò4 | 16 | -01 | 18 | 11 | -15 | -69 | -05 | 02 , | 06 | 08 | 12 | 97 | √_ 05 | 04 | -31 | 76 | | INTRAGENERATION INCOME MOBILITY | | 03 | 21 | 07 | 04 | 07 | -08 | 18 | -06 | 02 | -05 | 01 | -13 | -05, | 09 | -13 | <i>Z</i> ₁₃ | Ø5 | 21 | 11 | 37 | | (LENSKI'S INDEX OF STATUS CRYSTALLIZATION) | 7.0 | -14 - | 13 | 10 | i 4 | -14 | -08 | -25 | -06 | -òs, | -25, | , -04 | -04 | 02 | -29 | 03 | -105 | 04 | 11 | 14 | 80 | | (LAUMANN'S INDEX OF ASSUCIATIONAL STATUS CONGRUENCE) | ٠, ٠, | -08 | 07 | -01 | 15 | 04 | 06 | 00 | ٥٥ | -05 | -13 | 00 | 05 | -14 | 09 | -15 | -16 | -30 | -24 | 37 | 48 | | PRESENT VS. FUTURE ORIFNTATION | | 02 - | 03 | 08 | 06 | 05 | -08 | 00 | 00 | -06 | Ø1 | 01 | 08 | 01 | -05 | 05 | -08 | -09 | -19 | -10 | 13 | | CHOOSES IMMEDIATE VS. DELAYED GRATIFICATION IN SPENDING WINDFALL | ι | 04 - | 25 | -04 | 08 | -03 | 07 | -13 | -07 | 00 | 15, | -05 | -11 | 02 | 12 | -04 | 00 | -16 | -06 | -04 | 16 | | VOTING FREQUENCY IN ELECTIONS | - | 02 | 18 | -08 | 02 | -16 | -05 | 05 | 20 | 11 | 80 | 14 | 08 | 07 | 03 | -03 | -01 | 02 | 05 | 90 | 33 | | RELIGIOUS INTEREST | | 18= | 11 | -12 | 08 | 03 | -01 | -19 | -04 | 09 | 07 | -07 | 10 | 03 | 10 | -12 | -03 | 11 | -01 | -16 | 34 | | DATE OF INTERVIEW | ٠- | 16 - | 17 | -06 | -06 | -06 | 34 | -08 | -02 | -0Š | 13 | -08 | -04 | 08 | 15 | 25 | 27 | 12 | 02 | -10 | 42 | | LENGTH OF INTERVIEW | <i>y</i> - | 07 - | 08 | 05 | 01 | -05 | 22 | 00 | 16 | 08 | 00 | 02 | 04 | -08 | 09 | ~ 05 | 14 | 09 | -07 | -08 | 21 | | INTERVIEW REASSIGNED | <i>!</i> ` - | 08 - | 03 - | -06 | -04 - | i-14 | 08 | -îo | -08^ | 18 | 03 | -10 | -13 | 16 | 20 | 05 | -11 | 03 | 06 | 02 | 19 | | INTERVIEW VALIDATED | - | 08 | 12 - | -0 1 | 07 | 04 | -19 | 01 | ¥0 | -15 | 09 | -07 | - 04 | 04 | -08 | 03 | -06 | -05 | -19 | 07 | 17 | | INTERVIEWER: SEX IS MALE | | 07 | 13 | -24 | 08 | 13 | ·-12 | 04 | -07 | 17 | 12 | 09 | -04 | -12 | -08 | -16 | -12 | 02 | -01 | -19 | 22 | | INTERVIEWER: AGE | J | 05 - | 07 - | -15 | -09 | -14 | : 2 | -04 | -03 | -08 | 14 | -09 | -14 | 14 | 32 | 03 | 00 | 07 | -04 | 09 | 25 | | INTERVIEWER: EOUCATION | | 01 (| 08 - | -18 | 22 | 11 | , 05 | -04 | -03 | 04 | 04 | 00 | ₃ 02 | -05 | -18 | -03 | -03 | 02 | -05 | -11 | 16 | | INTERVIEWED AC DATING DE EDANVIGCE | | 14 | 42 | 05 | 08 | 01 | -01 | -13 | -06 | -11 | 01 | 09 | 12 | -03 | 03 | -14 | -08 | 04. | 12 | 12 | 15 | | MARLOWE-CROWNE SOCIAL DESIRABILITY SCALEREVISED | | 19 . | 11 - | -11 | -03 | 0,9 | -19 | -08 | 15 | 02 | -13 | 11 | 33 | 06 | -09 · | -01 | 06 | -13 | 02 | -02 | 39 | Note. These loadings are actually correlations with reference vectors. Variables that, are algebraically or experimentally dependent on basic variables are shown in parentheses. Decimal points have been omitted. Table 35 Percentage of Total Variance Accounted for by Second-Order Factors | / | Vari | ance | |--------|--------|--------| | Factor | Whites | Blacks | | I | 21.9% | 19.3% | | II · | 8.9 | 11.0 | | III | 6.7 | 6.2 | | IV 🛫 | 5.1 | 4.6 | | V | 4.4 | 3.6 ' | | VI | 3.4 | • | | Total | 50.4% | 44.7% | | | | | Table 36 Intercorrelations of Obliquely Rotated Second-Order Factors | | | • | Fac | tor | • | | | |--------|-----|-------|-----|-----|-----|-----|-------------| | Factor | I | . II | III | IV | v | VI | | | I | | . 42 | .38 | .42 | .43 | 03 | | | II | .05 | | .16 | .43 | .26 | 03 | | | III | 39 | .35 | | .21 | .41 | 13 | | | IV | .42 | . •20 | .51 | ` | .34 | .22 | ومسه | | V | .32 | 01 | .20 | .32 | | ٠05 | | Note. The intercorrelations of the white factors appear above the diagonal and those for the black factors below it. Table 37 Obliquely Rotated Loadings of First-Order Factors on Second-Order Factors | First- | _ | | , | Whites | | , | | | | В1 | acks | | _ | |-----------------|-----------------|-----|--------|--------|--------------|------|----------------|-----|------|--------|--------|----------|------------| | Order
Factor | - | | Second | -Order | Facto | r] | | | Sec | ond-Or | der Fa | ctor | | | ractor | I | II | III | IV | v | VI | h ² | I | II | III | IV | <u>v</u> | <u>h</u> 2 | | I | .29 | .00 | .21 | .25 | .21 | .01 | :71 | .05 | .24 | .06 | .31 | 08 | .33 | | II | .42 | 01 | .14 | .06 | .15 | .06 | .55 | .08 | 35 | .45 | .01 | .19 | .47 | | 111/ | .14 | .24 | .42 | 08 | .02 | .01 | .45 | 05 | 07 | 08 | ·79 | 02 | .81 | | ıy | .03 | .14 | .47 | .02 | ~. 03 | 08 | .38 | 17 | . 35 | .21 | 10 | .26 | .30 | | N. | .06 | .15 | 07 | .41 | 01 | .23 | .49 | .67 | 04 | 05 | .07 | 20 | .56 | | VI | 02 | 09 | .07 | .60 | .03 | •00. | .51 | 19 | .03 | .48 | .02 | 02 | . 32 | | VII į | 08 | 70 | .07 | 09 | .06 | .07 | .60 | .14 | .54 | .15 | .01 | .07 | .55 | | VIII | 23 | 20 | .40 | .24 | .09 | 09 | .32 | .17 | . 21 | .32 | .03 | .00 | .40 | | IX | . 35 | 10 | 16 | .38 | .04 | 10 | .45 | 02 | .17 | .12 | .18 | 17 | .19 | | X | 43 | 23 | .00 | .10 | .10 | .18 | . 42 | .09 | .06 | .22 | .21 | .25 | .48 | | XI | 05 ['] | .10 | .44 | .36 | 23 | .01 | . 45 | .03 | .03 | .21. | 08 | .16 | .10 | | XII | 02 | .01 | .04 | 04 | .71 | 15 | .72 | 58 | . 39 | 01 | 03 | 09 | .68 | | XIII | 12 | .60 | 06 | .05 | .08 | 05 | .48 | 26 | .28 | .24 | .09 | 13 | .32 | | XIV | 05 | .18 | 09 | .05 | .55 | .17 | .54 | 16 | .00 | 05 | 03 | .72 | .54 | | xv | .64 | 23 | 07 | .03 | 07 | .08 | .48 | .60 | ، 32 | 12 | 04 | .20 | .62 | | ΧVΪ́ | .01 | 23 | .53 | 24 | .04 | .12 | .46 | .12 | `56 | .08 | .06 | .10 | .39 | | XVII | 02 | .08 | .00、 | .04 | .00 | 83 | .77 | .06 | .03 | .56 | 05 | 21 | .48 | | XVIII | 03 | .15 | 05 | .17 | 05 | .42 | .32 | .18 | .56 | 06 | .10 | •08 | .48 | | XIX | | | | | | | | .58 | .00 | .10 | 12 | 38 | .47 | Note. These loadings are actually correlations with reference vectors. Table 38 Obliquely Rotated Loadings of Second-Order Factors on Third-Order Factors | Second- | | Whites | | Blacks | | | | | | |---------|--------------|------------|------------------|--------------------|-----|----------------|--|--|--| | Order | Thir | d-Order Fa | ctor | Third-Order Factor | | | | | | | Factor | 'I | II | . h ² | · I | II | h ² | | | | | I' | | 06 | .55 | .63 | 02 | .42 | | | | | II | .52 | .05 | .28 | 09 | .78 | .62 | | | | | III - | .51 | 22 | .30 | .46 | .38 | .48 | | | | | IV | . 5 9 | .33 | .49 | .59 | .27 | ~. 55 | | | | | v | .60 | 01 | .36 | .48 | 10 | .23 | | | | | VI | 05 | .70 | .49 | | • | | | | | Note. These loadings are actually correlations with reference vectors. Table 39 , Means and Standard Deviations for Social Status Variables (T Score Form) and Factor Score in Carlson Clusters | Cluster | N . | Intervi
Ratin
Social | g of | Own
Occupa
Dunca | tion | Own
Educat
· year | ion | | nd's
tion
an | Intervie
Rating
Intellig | of | Ințervi
Ratin
Gram | g of . | Factor | Score | |---------|-----|----------------------------|------|------------------------|------|-------------------------|------|---------|--------------------|--------------------------------|-----|--------------------------|--------|---------------|-------| | _ | • | Mean | S.D. | Mean | S.D. | Mean | s.D. | Mean | S.D. | Mean | s.D | Mean | S.D. | Mean | S.D. | | 1 | 2 | 46.00 | .00 | 49.00 | 1.41 | 58.00 | .00 | 39.30 | .71 | 49.00 | .00 | 57.00 - | .00 | 51.00 | 2.83 | | 2 | 3 | 46.00 | .00 | 49.33 | 1.15 | 52.00 | .00 | 50.33 | 2.52 | 49.00 | .00 | 57.00 | .00 | 49.33 | .58 | | 3 | 4 | 46.00 | .00 | 35.25 | .96 | 52.00 | .00 | 38.00 | 3.16 | 49.00 | .00 | 57,00 | .00 | 44.50 | 3.51 | | _ 4 | · 2 | 58.00 | .00 | 59.50 | 3.54 | 61.00 | .00 | 54.00 | .00 | 64.00 | .00 | 57.00 | .00 | 61.00 | .00 | | 5 | 2 | 22.00 | .00 | 38.00 | .00 | 44.50 | 2.12 | 41.50 - | 3.54 | 49.00 | .00 | 41.00 | .00 | 34.50 | 2.12 | | 6 | 2 | 34.00 | .00 | 37.50 | 3.54 | 37.50 | 2.12 | 55.00 | 1.41 | .34.00 / | .00 | 24.00 | .00 | 35.50 | 2.12 | | . 7 | 4 | 34.00 | .00 | 39.75 | .50 | 49.75 | 2.87 | 39.50 | 3.32 | 34.00 | .00 | 41.00 | •00 | 34.75 | 1.50 | | 8 | 4 | 58.00 | .00 | 57.50 | 1.91 | 40.75 | 3.50 | 58.00 | 3.61 | 49.00 | .00 | 57.00 | .00 | 54.75 | 3.77 | | 9 | 6 | 58.00 | .00 | 55.00 | 1.10 | 57.50 | 2.26 | 54.17 | 4.49 | 49.0Ò | .00 | 57.00 | .00 | 56.17 | 1.47 | | 10 | 4 | 58.00 | .00 | 59.33 | 1.15 | 55.00 | 4.24 | 66.00 | 2.83 | 64.00 | .00 | 57.00 | .00 | 61.75 | 3.40 | | 11 | 4 | 46.00 | .00 | 53.00 | 5.20 | 58.00 | 2.45 | 57.25 | 3.10 | 49.00 | .00 | 57.00 | .00 | 54.00 | 82 | | 12 | 2 | 58.00 | .00 | 69.50 | 3.54 | 74.00 | .00 | 69.00 | 4.24 | 64.00 | .00 | 57.00 | .00 | 68.50 | 2.12 | | 13 | 2 | 46.00 | .00 | 39.50 | 2.12 | 42.50 | 4.95 | 46.50 | 3.54 | 49.00 | .00 | 57.00 | .00 | 45.50 | .71 | | 14 | 2 | 34.00 | .00 | 52.00 | .00 | 49.00 | 4.24 | 45.50 | 4.95 | 49.00 | .00 | 57.00 | .00 | 42. 00 | 4.24 | | 15 | 2 | 58.00 | .00 | 52.00 | 2.83 | 61.50 | 4.95 | 62:50 | 3.54 | 49.00 | .00 | 57 . 00 | .00 | 54.50 | 2.12 | Table 39 (Continued) | Cluster | N | Intervi
Ration
Social | | Occupa
Dunc | tion | | ion
| | end's
ation
can | Intervi
Ratin
Intelli | g of | Intervi
Ratin
Gram | g of | Factor | Score | |---------|----|-----------------------------|------|-----------------|-------------------|------------------|------|---------|-----------------------|-----------------------------|------|--------------------------|------|--------|-------| | - | | Mean | S.D. | 16 | 3 | 46.00 | .00 | ,36 . 50 | 3.5 | 49.00 | 3.00 | 53.67 | 5.69 | 49.00 | .oċ | 41.00 | .00 | 47.00 | | | 17 | 5 | 46.00 | .00 | 61.67 | 6.51 [.] | 52.00 | 4.24 | 56.25 | 5.19 | 64.13 | .00 | 57.00 | .00 | 55.80 | 4.60 | | 18 | 6 | 46.00 | .00 | 49.75 | 8.66 | 46.50 | 3.51 | 39.17 | 3.31 | 49.00 | .00 | 41.00 | .00 | 43.67 | | | 19 | ? | 46.00 | .00 | 47.50 | 3.54 | 36.00 | 4.24 | 52.50 | 4:95 | 49.00 | .00 | 57.00 | .00 | 48.50 | | | 20 | 13 | 58.00 | •00 | 51.67 | 6.95 | 52.00 | .00 | 52.10 | 6.12 | 49.00 | .00 | 57.00 | .00 | 54.85 | | | 21 | 13 | 58.00 | .00 | 54.00 | 6.38 | 52.00 | .00 | , 55.33 | 7.98 | 64.00 | .00 | 57.00 | .00 | 58.38 | 3.64 | | 22 | 4 | 55.00 | 6.00 | 54.25 | 4.57 | 50.50 | 3.00 | 56.50 | 3.11 | 64.00 | .00 | 41.00 | .00 | 57.25 | 3.77 | | 23 | 5 | 58.00 | .00 | 40.60 | 2.51 | 46.40 | 5.63 | 56.80 | 6.57 | 49.00 | .00 | 57.00 | .00 | 50.00 | | | -24 | 11 | 63.70 | 9.18 | 61.70 | 3.59 | . 65 . 55 | 1.21 | 59.91 | 2.07 | 64.00 | .00 | 57.00 | .00 | 66.55 | • | | 25 | 10 | 34.00 | .00 | 45.22 | 8.80 | 40.20 | 5.87 | 48.14 | 3.39 | 49.00 | .00 | 41.00 | .00 | 40.00 | | | 26 | 6 | 46.00 | .00 | 42.75 | 10.24 | 45.00 | 1.55 | 44.20 | 9.47 | 49.00 | .00 | 57.00 | .00 | 46.67 | | | 27 | 13 | 46.00 | .00 | 45.64 | 6.38 | 44.17 | 6.97 | 48.50 | 6.45 | . 49.00 | .00 | 41.00 | | | 4.72 | | 28 | 6 | 58.00 | .00 | 49.00 | 8.07 | 48.20 | 5.76 | 46.50 | 6.76 | 49.00 | .00 | | .00 | • | | | 29 | 9 | 58.00 | .00 | 61.86 | 7.58 | 65.22 | | 59.88 | 9.49 | 64.00 | | 41.00 | .00 | 50.00 | 3.22 | | 30 | 2 | 40.00 | 8.49 | 44,50 | | | | | | | .00 | 57.00 | •0.0 | 64.33 | 2.92 | | | _ | , • | | | 6.36 | 21.00 | •00 | 36.00 | .00 | 34.00 | .00 | 41.00 | .00 | 30.50 | .71 | | 31 | 2 | 46.00 | .00 | 63.00 | 5.66 | 58.50 | 9.19 | 37.00 | 1.41 | 49.00 | .00 | 57.00 | .00 | 50.50 | 2.12 | | 32 | 6 | 44.00 | 4.90 | 40.50 | 3.99 | 46.83 | 5.19 | 39.00 | 3.85 | 40.00 | 8.22 | 24.00 | .00 | 39.33 | 4.63 | Table 39 (Continued) | Cluster | N | Intervi
Ratin
Social | g of | Own
Occupa
Dunca | tion | Own
Educat
year | ion | 0ccup | end's
ation
can | Intervi
Ratin
<u>Intelli</u> | g of | | Intervi
Ratin
Gram | g of | · <u>Factor</u> | Score | |---------|-------------|----------------------------|-------|------------------------|------|-----------------------|-------|-------|-----------------------|------------------------------------|-------|---|--------------------------|------|-------------------|------------------| | | | Mean | ·S.Ď. | Mean | S.D. | Mean | S.D. | Mean | S.D. | Mean | S.D. | | Mean | S.D. | Mean | s.D. | | , 33 | 13 | 46.00 | .00 | 44.60 | 7.17 | 43.17 | 7.48 | 48.44 | 8.22 | 34.00 | .00 | * | 41.00 | .00 | 41.92 | 3.26 | | 34 | 12 | 46.00 | .00` | 45.73 | 8.16 | 51.50 | 1.73, | 48.22 | 11.69 | 49.00 | .00 | | 57.00 | .00 | 48.83 | 3.93 | | 35 | 2 | 77.00 | .00 | 58.00 | 4.24 | 52.00 | .00 | 62.50 | 3.54 | 56.50 | 10.61 | | 57.00 | .00 | 63.00 | 4.24 | | 36 | 4 | 31.00 | 6.00 | 35.75 | 1.71 | 24.50 | 7.14 | 36.25 | 2.50 | 37.75 | 7.50 | | 24.00` | .00 | 26.00 | 4.55 | | 37 | Í0 | 42.00 | 8.49 | 43.14 | 5.73 | 48.44 | 6.50 | 36.50 | 6.16 | 37.33 | 10.00 | | 48.11 | 8.43 | √41,80 | 2. 35 | Note. The N used in computing the statistics for each variable in a cluster may differ because of missing data. Analysis of Variance of Social Status Variables and Factor Score for Carlson and Ward Clusters | | • | | - Car | | | | | |--------------------------------------|-----------|-------------|-------------|-------------|------------|--------------|--| | Vandakia ani 6 a | C | arlson Clu | sters | | Ward Clust | ard Clusters | | | Variable and Source | df | MS | F | df | MS | F | | | Interviewer's rating of social class | - , | | - | | | | | | Clusters | 36 | 483.96 | 45.00 | 46 | 432.89 | 90.71 | | | Within (error) | 162 | 10.75 | | 172 | < 4.77 | | | | Own 'occupation-Duncan | | | • | | • | • | | | / Clusters | 36 | 294.53 | 7.94 | 46 | 346.98 | 19.48 | | | Within (error) | 136 | 37.08 | | 146 | 17.81 | | | | Own educationyears | | | • | | | | | | Clusters | 36 | 427.19 | 23.27 | 46 | 395.27 | 28:89 | | | Within (error) | 161 | 18.36 | | 171 | 13.68 | | | | Friend's occupationDuncan | | 4: | | * | | | | | Clusters | 36 | 331.96 | 8.56 | 46 | 375.19 | 23.24. | | | Within (error) | 142 | 38.76 | • | 151 | 16.14 | | | | Interviewer's rating of intelligence | ĺ | | • | | | | | | Clusters | 36 | 489.74 | 58.35 | 46 | 457.37 | 83.43 | | | Within (error) | 161 | . 8.39 | | 171 | 5, 48 | | | | Interviewer's rating of grammar | | • | | | | | | | Clusters | 36 | 524.33 | 150.23 | 46 | 430.84 | 29.15 | | | Within (error) | 163 | 3.49 | | 173 | 1.48 | | | | Factor score | | | | | | · | | | Clusters ' | 36 | 493.29 | 33.97 | 46 | 427.95 | 49.73 | | | - Within (error) | 164 | 14.52 | | 174 | 8.60 | • , | | | | | | | | | | | Note. All of the F ratios are significant at the .01 1. 1. Table 41 Multivariate Analysis of Variance of Social Status Variables for Carlson and Ward Clusters | • | • | • | | . Rao | Approxim | nation | |--------|-----|------|-----------|-----------------|-----------------|---------| | lambda | N | p ' | k', | df ₁ | df ₂ | F | | * | | . Ca | arlson Cl | usters | (24- | | | •00 | 201 | 6 | 37 | 216 | 9,45 | 21.39** | | , | , | | Ward Clu | sters | | | | .00 | 221 | 6 | 47. | 276 | 1016 | 38,28** | **Significant at the .01 level. * Table 42 Means for Social Status Variables (Raw Score Form) and Factor Score and Their Substantive Meaning in Large Carlson Clusters | Cluster and Variable | Mean | Substantive Meaning | |--------------------------------------|--------------------|--| | Cluster 25 (N=10) | | | | Interviewer's rating of social class | 20.00 | Upper lower class | | Own occupationDuncan | 33.11 | Craftsman, foreman, and kindred worker | | Own educationyears | 8.30 | Grade school graduate | | Friend's occupationDuncan | 41.43 | Clerical and kindred worker | | Interviewer's rating of intelligence | 3.00 | Average intelligence | | Interviewer's rating of grammar | 2,00 | Makes a few mistakes in grammar | | Factor score | 40.00 | | | Cluster 37 (N=10) | | · · | | Interviewer's rating of social class | 26.67 | Lower middle class | | Own occupationDuncan | 28.43 . | Craftsman, foreman, and kindred worker | | Own educationyears | 10.89 [,] | Three years of high school | | Friend's occupationDuncan | 14.25 | Farmer and farm manager | | Interviewer's rating of intelligence | 2.22 | Slow | | Interviewer's rating of grammar | 2.44 | Makes a few mistakes in grammar | | Factor score | 41.80 | | ## Table 42 (Continued) | · | . v | | |--------------------------------------|-------|--| | Cluster and Variable | Mean | Substantive Meaning | | Cluster 33 (N=12) | | | | Interviewer's rating of social class | 30.00 | Lower middle class | | Own occupationDuncan | 31.70 | Craftsman, foreman, and kindred worker | | Own educationyears | 9.25 | One year of high school | | Friend's occupationDuncan | 42.33 | Clerical and kindred worker | | Interviewer's rating of intelligence | 2.00 | Slow | | Interviewer's rating of grammar | 2.00 | Makes a few mistakes in grammar | | Factor score | 41.92 | | | Cluster 27 (N=13) | | • | | Interviewer's rating of social class | 30.00 | Lower middle class | | Own occupation-Duncan | 34.27 | Craftsman, foreman, and kindred worker | | Own educationyears | 9.58 | Two years of high school | | Friend's occupationDuncan | 42.42 | Clerical and kindred worker | | Interviewer's rating of intelligence | 3.00 | Average intelligence | | Interviewer's rating of grammar | 2.00 | Makes a few mistakes in grammar | | Factor score | 44.54 | , ' | | Cluster 34 (N=12) | | ! | | Interviewer's rating of social class | 30.00 | Lower middle class | | Own occupationDuncan | 34.55 | Craftsman, foreman, and kindred worker | | Own educationyears | 11.83 | High school graduate | | Friend's occupation Dun can | 41.89 | Clerical and kindred worker | | Interviewer's rating of intelligence | 3.00 | Average intelligence | | Interviewer's rating of grammar | 3.00 | Speaks correctly | | Factor score | 48.83 | | Table 42 (Continued) | | | | |--------------------------------------|-------|--| | Cluster and Variable | Mean | Substantive Meaning | | Cluster 20 (N=13) | | | | Interviewer's rating of social class | 40.00 | Upper middle class | | Own occupationDuncan | 48.25 | Salesworker | | Own education years | 12.00 | High school graduate | | Friend's occupation-Duncan | 51.00 | Sales worker | | Interviewer's rating of intelligence | 3.00 | Average intelligence | | Interviewer's rating of grammar | 3.00 | Speaks correctly | | Factor score | 54.85 | | | Cluster 21 (N=13) | | | | Interviewer's rating of social class | 40.00 | Upper'middle class | | Own occupationDuncan | 53.67 | Manager, official, and proprietor, except farm | | Own educationyears | 12.00 | High school graduate | | Friend's occupationDuncan | 57.83 | Manager, official, and proprietor, except farm | | Interviewer's rating of intelligence | 4.00 | Above average intelligence | | Interviewer's rating of grammar | 3.00 | Speaks correctly | | Factor score | 58.38 | · · | | Cluster 29 (N=9) | | | | Interviéwer's rating of social class | 40.00 | Upper middle class | | Own occupation → Duncan | 72.57 | Professional, technical, and kindred worker | | Own educationyears | 16.11 | College
graduate | | Friend's occupationDuncan | 68.50 | Proféssional, technical, and kindred worker | | Interviewer's rating of intelligence | 4.00 | Above average intelligence | | Interviewer's rating of grammar | 3.00 | Speaks correctly | | Factor score | 64.33 | <u> </u> | | | | | Table 42 (Continued) | Cluster and Variable | Mean | Substantive Meaning | |--------------------------------------|-------|---| | Cluster, 24 (N=11) | | | | Interviewer's rating of social class | 44.50 | Upper middle class | | Own occupationDuncan | 71,30 | Professional, technical, and kindred worker | | Own educationyears | 16.18 | College graduate | | Friend's occupationDuncan | 69.18 | Professional, technical, and kindred worker | | Interviewer's rating of intelligence | 4.00 | Above average intelligence | | Interviewer's rating of grammar | 3.00 | Speaks correctly | | Factor score | 66.55 | ••• · · · | Table 43 Means and Standard Deviations for Social Status Variables (T Score Form) and Factor Score in Ward Clusters | luster | - N | Intervi
Ratir
Social | | Own
Occupa
Dunca | tion | Ow
Educat
year | ion | | end's
ation
can | Intervieur Rating Intellig | of | Rat | viewer's
ing of ammar | <u>Factor</u> | Score | |--------|----------------|----------------------------|------|------------------------|------|----------------------|------|--------------------|-----------------------|----------------------------|-------------|----------------|--------------------------|----------------|-------| | | · | Mean | S.D. | Mean | S.D. | \
Mean | S.D | Mean. | S.D. | Mean | S.D. | _ Mean | S.D. | Mean | S.D. | | 1 | _* 9 | 58.00 | .00 | 56.29 | 2.81 | 52.33 | 2.35 | 51.00 | 6.16 | 64.00 | .00 | 57.00 | .00 | 58.22 | 2.95 | | 2 | 13 | 58.00 | .00 | 56.92 | 2.50 | 53.85 | 3.98 | 54.50 | 3.09 | 49.00 | .00 | 57.00 | .00 | 56.69 | 1.89 | | 3 | 5 | 46.00 | .00 | 40.75 | 3.59 | 42.60 | 3.51 | 38.60 | 3.21 | 49.00 | .00 | 57.00 | .00 | 45.40 | 2.30 | | 4 | . ∙9 | 58.00 | .00 | 58.00 | 5.10 | 53.33 | 3.04 | 63 _* 89 | 3.33 | 64.00 | .00 | 57 . 00 | .00 | 61.33 | 3.2Ó | | 5 | 7 | 46.00 | .00 | 51.60 | 2.97 | , 51.00 | 2.45 | 53.43 | 3.31 | 49.00 | .00 | 41.00 | .00 | 48.57 | ₹3.21 | | 6 | 4 | 46.00 | .00. | 53.67 | 3.51 | 52.75 | 1.50 | 52.67 | 3.21 | ° 34.00 | .00 | 41.00 | 00, | 45.00 | 3.16 | | 7 | 11 | 46.00 | •00 | 39.09 | 3.51 | 51.45 | 1.81 | 38.33/ | 2.06 | 49.00 | .00 | 57.00 | .00 | 45.64 | 2.69 | | 8 | . 11 | 58.00 | •00 | 60.91 | 3.36 | 64.82 | 2.23 | 59.36 | 3.23 | 64.00 | .00 | 57.00 | .00 | 64.09 | 2.39 | | 9 | 5 | 38.80 | 6.57 | 38.60 | 4.72 | 48.40 | 3.91 | 49.00 | 2.45 | 49.00 | · .00 | 41.00 | .00 | 42.60 | 2.41 | | 10 | 8 | 58.00 | .00 | 44.57 | 4.58 | 52.00 | .00 | 54.67 | 6.09 | 49.00 | .00 | 57.00 | .00 | 53.25 | 1.83 | | 11 | 9, | 46.00 | .00 | 48.57 | 1.99 | 54.00 | 3.35 | 55.62, | 5.83 | 49.00 | .00 | 57.00 | .00 | 51.67 | 2.74 | | 1,2 | 5 | 58.00 | .00 | 51.40 | 6.19 | 47.25 | 6.18 | 49.67 | 2-89 | 49.00 | .00 | 41.00 | .00 | 50.40 | 3.44 | | 13 | 4 | 34.00 | .00 | 39.00 | 1.41 | 40.33 | 5.13 | 39.00 | 6.24 | 34.00 | .00 | 41.00 | .00 | , 34.00 | 2.58 | | 14 | 5
₹ | 46.00 | .00 | 43.25 | 5.56 | 42.00 | 5.87 | 52.25 | 3.77 | 49.00 | •00 | 57.00 | .00 | 47.40 | 3.85 | | 15 | 4 | 43.00 | 6.00 | 40.00 | 4.16 | 44.25 | 4.27 | 40.50 | 3.11 | 34.00 | . 00 | 24.00 | •00 | 3 7. 50 | 4.04 | By. Table 43 (Continued) | Cluster | N | Intervi
Ratin
Social | g of | 0wr
0ccupat
<u>Duncs</u> | ion | Ow
Educat
year | ion | | | end's
ation | Intervi
Ratin
Intelli | g of | Ratio | iewer's
ng of
mmar | Factor | Score | |---------|---|----------------------------|------|--------------------------------|------|----------------------|------|---|-------|----------------|-----------------------------|-------|-------|--------------------------|---------|--------| | | | Mean | S.D. | Mean | S.D* | Mean | S.D. | | Mean | S.D. | Mean | S.D. | Mean_ | S.D. | Mean | S.D. | | 16 | 7 | 38,00 | 6.20 | 40.00 | .58 | 51.14 | 1.46 | | 35.86 | 2.61 | 34.00 | .00 | 41.00 | .00 | 38.00 | ° 3.87 | | 17 | 4 | 46.00 | •00 | 41.75 | 4.27 | 39.00 | .00 | • | 38.67 | 4.73 | 34.00 | .00 | 41.00 | . •,00 | 40.00 | 2.58 | | 18 | 4 | 55.00 | 6.00 | 54.25 | 4.57 | 50.50 | 3.00 | | 56.50 | 3.11 | 64.00 | .00 | 41.00 | .00 | 57.25 | 3.77 | | 19 | 6 | 58.00 | .00 | 67.20 | 2.95 | 68.50 | 4.42 | | 68.17 | 2.99 | 64.00 | •00 | 57.00 | .00 | 66.83 | 1.72 | | 20 | 2 | 77.00 | .00 | 58.00 | 4.24 | 52.00 | .00 | | 62.50 | 3.54 | 56.50 | 10.61 | 57.00 | .00 | 63.00 | 4.24 | | 21 | 2 | 46.00 | .00 | 67.00 | .00 | 56.50 | 6.36 | | 35.00 | 1.41 | 56.50 | 10.61 | 57.00 | .00 | 52.00 | 4.24 | | 22 | 3 | 58.00 | .00 | 58.00 | 2.00 | 39.00 | .00 | | 59.50 | 3.54 | 49.00 | .00 | 57.00 | .00 | 55.00 | 4:58 | | 23 | 5 | 46.00 | .00 | 61.67 | 6.51 | 52.00 | 4.24 | • | 56.25 | 5.19 | 64.00 | .00 | 57.00 | .00 | 55.80 | 4.60 | | * 24 | 3 | 46.00 | .00 | 51.00 | 4.24 | 51.00 | 1.73 | | 43.00 | 9.90 | 34.00 | .00 | 57.00 | .00 | 45.33 | 3.21 | | 25 | 4 | 46.00 | .00 | 42.00 | 3.61 | 38.25 | 1.50 | | 50.67 | 4.73 | 49.00 | .00 | 41.00 | .00 | 42.00 | 4.00 | | 26 | 4 | 46.00 | .00 | 39.33 | 3.21 | 37.75 | 4.27 | | 54.00 | 4.58 | 34.00 | .00 | 41.00 | .00 | 40.75 | 1.71 | | 27 | 4 | 58.00 | .00 | 56.33 | 9.45 | 64.00 | 2.00 | | 49.00 | 1.00 | 64.00 | .00 | 57.00 | .00 | 61.75 | 2,22 | | 28 | 4 | 34,00 | .00 | 52.33 | 3.51 | 42.50 | 8-27 | | 44.75 | 5.06 | 45.25 | 7.50 | 57.00 | .00 | 40.75 | 3.10 | | 29 | 5 | 46.00 | .00 | 62.00 | 5.39 | 48.80 | 7.66 | | 57.60 | 2.30 | 49.00 | .00 | 57.00 | .00 | 53.60 | 1.14 | | 30 | 2 | 46.00 | .00 | 41.50 | 4.95 | 52.00 | .00 | | 36.00 | 4.24 | 49.00 | .00 | 24.00 | .00 | . 43.00 | 4.24 | | 31 | 4 | 58.00 | 00م | 39.50 | .58 | 41.00 | 4.40 | | 49.75 | 8.54 | 49.00 | .00 | 57.00 | .00 | 47.25 | 4,35 | | 32 | 2 | 58.00 | .00 | 41.00 | .00 | 53.50 | 2.12 | | 39.50 | 9.19 | 64.00 | .00 | 57.00 | .00 | 54.50 | 2.12 | Table 43 (Continued) | Cluster | N | Ratio | iewer's
ng of
l Class | Ow
Occupa
Dunc | tion | | wn
tion | Occup | end's
ation
can | Intervi
Ratin
<u>Intelli</u> | g of | Rati | viewer's
ing of | Factor | Score | |---------|-----|-------|-----------------------------|------------------------|-------|---------|------------|-------|-----------------------|------------------------------------|-------|-------|--------------------|--------|-------| | | | Mean | S.D. | 33 | 5 | 34.6 | .00 | 53.25 | 4.65 | 38.40 | 1.34 | 46.33 | 3.06 | 49.00 | .00 | 41.00 | .00 | 39.40 | 1.34 | | 34 | 3 | 34.00 | .00 | 36.33 | 1.53 | 28.00 | 1.73 | 37.33 | 1.53 | 39.00 | 8.66 | 24.00 | •00 | 28.00 | 2.65 | | 35 ` | 2 | 58.00 | •00 | 58.50 | 4.95 | 42.50 | 4.95 | 56.00 | .00 | 34.00 | .00 | 49.00 | 11.31 | 51.50 | 3.54 | | 36 | 3 | 46.00 | .00 | 52.33 | 5.86 | 60.33 | 4.04 | 39.00 | 1.00 | 49.00 | .00 | 57.00 | :00 | 51.33 | 2.08 | | 37, | 4 | 58.00 | .00 | 50.75 | 4.27 | 57.50 | 5.57 | 62.25 | 2.63 | 45:25 | 7.50 | 57.00 | •00 | 55.25 | 2.22 | | 38 | 2 | 34.00 | .00 | 37.50 | 3.54 | . 37.50 | 2.12 | 55.00 | 1.41 | 34.00 | .00 | 24.00 | .00 | 35.50 | 2.12 | | 39 | 5 | 77.00 | .00 | 65.00 | 6.38 | 67.40 | 3.91 | 61.20 | 5.02 | 64.00 | .00 | 57.00 | •00 | 71.00 | 5.70 | | 40 | 4 | 46.00 | .00 | 54.00 | 2.00 | 47.50 | 3,87 | 40.75 | 2.75 | 49.00 | .00 | 41.00 | .00 | 44.75 | 2.06 | | 41 | 2 | 58.00 | .00 | 48.50 | 14.85 | , 36.00 | .00 | 37.00 | •00 | 34.00 | .00 | 41.00 | .00 | 46.00 | •00 | | 42 | 2 | 34.00 | .00 | 37.00 | 4.24 | 34.50 | 6.36 | 51.50 | 3.54 | 49.00 | •00 | 41.00 | .00 | 40.00 | 2.83 | | 43 | 6 | 46.00 | .00 | 40.80 | 4.92 | 39.83 | 4.40 | 37.17 | 2.04 | 49.00 | .00 | 41.00 | .00 | 40.83 | 1.47 | | 44 | 3 - | 26.00 | 6.93 | _{.>} 38.50 | .71 | 42.67 | 3,51 | 40.00 | 3.61 | 56.50 | 10.61 | 41.00 | •00 | 36.00 | 3.00 | | 45 | 2 | 58.00 | .00 | 42.50 | 7.78 | 52.00 | .00 | 37.00 | •00 | 49.00 | .00 | 49.00 | 11.31 | 48.50 | .71 | | 46 | 2 . | 52.00 | 8.49 | 69.50 | 2.12 | 67.50 | 9.19 | 42.00 | .00 | 41.50 | 10.61 | 41.00 | •00 | 50.50 | .71 | | 47 | 2 | 40.00 | 8.49 | 44.50 | 6.36 | 21.00 | .00 | 36.00 | .00 | 34.00 | .00 | 41.00 | .00 | 30.50 | .71 | Note. The N used in computing the statistics for each variable in a cluster may differ because of missing data. Means for Social Status Variables (Raw Score Form) and Factor Score and Their Substantive Meaning in Large Ward Clusters | Cluster and Variable | Mean | Substantive Meaning | |--------------------------------------|-------|--| | Cluster 7 (N=11) | | | | Interviewer's rating of social class | 29.83 | Lower, middle class | | Own occupation Duncan | 18.77 | Operative and kindred worker | | Own educationyears | 11.82 | High school graduate | | Friend's occupation-Duncan | 18.43 | Operative and kindred worker | | Interviewer's rating of intelligence | 3.00 | Average intelligence | | Interviewer's rating of grammar | 2.97 | Speaks correctly. | | Factor score | 45.64 | | | Cluster 11 (N=9) | | • | | Interviewer's rating of social class | 29.83 | Lower middle class | | Own occupationDuncan | 40.88 | Clerical and kindred worker | | Own educationyears | 12.63 | One year of college | | Friend's occupationDuncan | 58.82 | Manager, official, and proprietor, except farm | | Interviewer's rating of intelligence | 3.00 | Average intelligence | | Interviewer's rating of grammar | 2.97 | Speaks correctly | | Factor score | 51.67 | | Table 44 (Continued) | Cluster and Variable | Mean | Substantive Meaning | |--------------------------------------|-------|--| | Cluster 2 (N=13) | | | | Interviewer's rating of social class | 39.63 | Upper middle class | | Own occupationDuncan | 60.36 | Manager, official, and proprietor, except farm | | Own educationyears | 12.58 | One year of college | | Friend's eccupation—Duncan | 56.20 | Manager, official, and proprietor,
except farm | | Interviewer's rating of intelligence | 3.00 | Average intelligence | | Interviewer's rating of grammar | 2.97 | Speaks correctly | | Factor score | 56.69 | | | Cluster 1 (N=9) | u | • | | Interviewer's rating of social class | 39.63 | Upper middle class | | Own occupationDuncan | 58.88 | Manager, official, and proprietor, except farm | | Own_educationyears | 12.10 | Hig school graduate | | Friend's occupation—Duncan | 48.02 | Sales worker | | Interviewer's rating of intelligence | 4.02 | Above average intelligence | | Interviewer's rating of grammar | 2.97 | Speaks correctly | | Factor score | 58.22 | | | Cluster 4 (N= 9) | | | | Interviewer's rating of social class | 39.63 | Upper middle class | | Own occupationDuncan | 62.88 | Manager, official, and proprietor, except farm | | Own education—years | 12.42 | High school graduate | | Friend's occupation-Duncan | 78.13 | Professional, technical, and kindred worker | | Interviewer's rating of intelligence | 4.02 | Above average intelligence | | Interviewer's rating of grammar | 2.97 | Speaks correctly | | Factor score | 61.33 | | | | | | Table 44 (Continued) | Cluster and Variable | Mean | Substantive Meaning | |--------------------------------------|----------------|---| | Cluster 6 (N=4) | . . | | | Interviewer's rating of social class | 39.63 | Upper middle class | | Own occupationDuncan | 69.66 | rofessional, technical, and kindred worker | | 0 m educationyears | 16.09 | College graduate | | Friend's Occupation—Duncan | 67.56 | Professional, technical, and kindred worker | | Interviewer's rating of intelligence | 4.02 | Above average intelligence | | Interviewer's rating of grammar | 2.97 | Speaks correctly | | Factor score | 64.09 | | | | | | Table 45 Correspondence in Score Profiles and Respondent Composition of Matching Carlson and Ward Clusters | _ | | | | - | |-------------------|----------------------|----------------------------|----------|------------| | | Percentage of Common | D ² for
Mean | | Clust | | kappa | Respondenta | Profiles | Ward | Carredi | | .80** | 99.6 | | 36 | ٠. | | .49** | 97.3 | 33 | 11 | 2 | | .52** | 96.9 | 15 | 7 | 3 | | 01 | 97.3 | 44 | 27 | 4 | | .80** | 99.6 | 78 | . 44 | 5 | | 1.00** | 100.0 | 0 | 38 | 6 . | | .54** | 97.8 | 31 | 16 | 7 | | ₃ 86** | 99 . 6 | 5 | 22 | 8 | | S1** | 96.0 | 17 | 2 | ' 9 | | .61** | 97.8 | 9 | 4 | 10 | | ,49 * * | 98.2 | 36 | 19 | 12 | | .28** | 97.8 | 47 | 14 | .13 | | .66** | 99.1 | 57 | 28 | 14 | | .66** | 99.1 | 32 | 37 | 15 | | .49** | 98.2 | 78 | 9 | 16 | | 1.00** | 100.0 | 0 | 23 | 17 | | .80** | 99.1 | 22 | 40 | 18 | | .62** | 96.4 | 24 | 1 | 21 | | 1.00** | 100.0 | 0 | 18 | 22 | | .29** | 96.0 | 52 | 10 | 23 | | .66** | 97.8 | 71 | _ | 25 | | .53** | 97.8 | . 46 | 3 | 26% | | .46** | 96.0 | 53 | 25 | 27 | | .91** | 99.6 | 17 | 12 | مسيع 28 | | .06 | 92.0 | 1 | 8 , | 29 | | 1.00** | 100.0 | 0 | 47 | 30 | | .50** | 99.1 | 80 | 21 | 31 | | .80** | 99.1 | 46 | 15 | ,32 | | .49** | 96.4 | 88 | 26 | 33 | | 1.00** | 100.^ | 0 | 20 | 35 | | .96** | 99.6 | 24 | 34 | 36 | ^{**}Significant at .01 level (one-tailed) Table 46 Summary of Loadings of Standard Stratification Indexes on Matching First-Order Factors | | | | | | | | | | | • | <u>‡</u> | |--|---------------|-----------|-----------------------|------------------------------------|---------------------------------|---------------|-----------|-----------------------|------------------------------------|---------------------------------|----------| | | | Wh | ite Fa | actor | · - | | B1a | ck Fa | ctor | | | | Stratification Index | Social Status | Residence | Organization Activity | Political Activity
and Efficacy | Main Support's
Social Status | Social Status | Residence | Organization Activity | Political Activity
and Efficacy | Main Support's
Social Status | त | | | I, | II. | IV | viii | XII A | II | I III | VI | VIII | x | 3. | | Own occupationDumcan | (.44) | | | | | () | | | | • | : | | Own educationyears | (.35) | | | • | | (.43) | | | 孝 | | | | Own incomein 1000's | | | | | | | ٤ | | ···· | | | | Centers' Class Identification measure | ()? | | | | | ()? | | | | - | | | Hollingshead's Two Factor Index of Social Position | (.41) | | | | | (·) | | | | | | | Warner et al.'s Index of Status Characteristics | () | | | , | | (`) | .64 | | , | | | | Chapin's Social Status Scaleoriginal weights | ()? | (.°34) | | | | ()? | | .34 | | | | Note. Parentheses indicate an instance in which a stratification index is clearly relevant to a factor; parentheses with a question mark indicate a case where an index is potentially relevant. | • , | | | | | | actor | · | | | <u>. </u> | | | |--|----------------------|------------|-----------------------|------|------------------------------|--------------------|-----------------|-----------------|------------|--|-----------------|-----------------| | Stratification Index | Intactness of Family | y Pge | Occupational Success. | | Majority Group
Membership | Political Efficacy | Uninterpretable | Uninterpretable | Alienation | Uninterpretable | Uninterpretable | Uninterpretable | | | III | . v | VI VII | . IX | X : | XI | XIII | XIV | xv | XVI | XVII | XVIII | | Own occupation—Duncan | | | | | | | - | - | | | | | | Own educationyears | ć | | , | | | • | · | | | | | | | Own incomein 1000's | .32 | | ()? | | | | | | | , | | | | Centers' Class Identification measure | | | 0 | * | | | | | | | | • | | Hollingshead's Two Factor Index of Social Position | • | | | | | | | ` - | • | | | | | Warner et al.'s Index of Status Characteristics | | - | | | | 1 | • | | • | | | | | Chapin's Social Status Scaleoriginal weights | 39 | | 49 | • | 43 | | | , . | 46 | .34 | ~* | • | Note. There is no instance in this table where a stratification index is clearly relevant to a factor; parentheses with a question mark indicate a case where an index is potentially relevant. Table 48 Summary of Loadings of Standard Stratification Indexes on Other Black First-Order Factors | | | | | | | | actor | | | • | | | | |---|-----------------|----------------|------------------|-------------------|---------------------------------|-----------------------|-----------------|-----------------------------|---------------------|-----------------|-----------------|-----------------|-----------------| | Stratification Index | Method Variance | Household Size | Nature of Income | Amount of Housing | PowerPolitical and Occupational | Conservative Ideology |)
Leadership | Occupational
Orientation | Class Consciousness | Uninterpretable | Uninterpretable | Uninterpretable | Uninterpretable | | · · · | IV | v | VII | IX | XI . | XII | XIII | XIV | xv | xvı | XVII | XVIII | XIX | | wn occupationDuncan | • | | . ~ | $\overline{}$ | | ` | | | | | | , | | | wn education-years | | | · | } | | | | | | | • | | | | wn income—in 1000's | | | (.33)? | | | | | | | | | | | | enters' Class Identification measure | | | | | , | | | | () | • | | | | | ollingshead's Two Factor Index of Social Position | | | | | | - | | .39 | | | | | 32 | | Varner et al.'s Index of Status Characteristics | | | | | | + - | | .45 | | | | • | | | hapin's Social Status scaleoriginal weights | | | | | | | | | | | | | | Note. Parentheses indicate an instance in which a stratification index is clearly relevant to a factor; parentheses with a question mark indicate a case where an index is potentially relevant. ## Figure Captions - Fig. 1. Mean factor scores for Carlson and Ward clusters. - Fig. 2. Error function in Ward cluster analysis. CLUSTERS ERIC Full Text Provided by ERIC APPENDIX ~ (Initial Letter to Respondents) # OPINION RESEARCH CORPORATION MARKET, ATTITUDE and MOTIVATION RESEARCH The PUBLIC OPINION INDEX Research Park Princeton, New Jersey 08540 Area Code 609 924-5900 October 13, 1967 Dear Resident: Within the next week or two, one of our interviewers will be calling on you to ask for your help in an opinion survey. Your household is one of several hundred chosen as part of a scientific sample of the Toledo area to take part in an interview for this important research study. The interview is simply a series of questions that you will find interesting and easy to answer because they ask about you and your opinions. When the interviewer stops by, I hope that you will let him interview you. Thank you for your help. Sincerely yours Sarah E. Huneycutt Director of Interviewing SEH/agp A-2 (Follow-up Letter to Respondents) # OPINION RESEARCH CORPORATION MARKET, ATTITUDE and MOTIVATION RESEARCH The PUBLIC OPINION INDEX Research Park Princeton New Jersey 08540 Area Code 609 924 5900 December 1, 1967 Mr. John Doe 3160 Sherbrooke Road Toledo, Ohio 43606 (Dear Mr. Doe: We are cooperating with another leading research organization, Educational Testing Service of Princeton, New Jersey, on an important opinion survey in the Toledo area. This research study is being supported by the federal government. You may recall eving been contacted about this survey. Con eletion of an interview with you is very important to us, because your household was selected as part of a scientific and representative cross-section of all of Lucas County. The interview is simply a series of questions that ask about you and your opinions. The answers that you give will be kept confidential and only used for statistical analysis. When the interviewer stops by, I hope that you will let him interview you. Miss Charlotte Slider is supervising our interviewers in Lucas County. Please telephone her in Toledo at 244-0260 if you have any questions about the survey. Thank you for your help. Sincerely yours, Sarah E. Huneycutt Director of Interviewing SEH/agp ERIC FULL TROVIDED BY ERIC A-3
(Questionnaire) OPINION RESEARCH CORPORATION PRINCETON, NEW JERSEY OCTOBER-NOVEMBER, 1967 STUDY #600-H # TOLEDO STUDY | Location'N | o | · | | Housing Unit No. | | | | | | |-------------|--------------|-------------|---------------------------------------|--|----------------|----------------|--|--|--| | Respondent | 's Name | · | | ٧ | | | | | | | Street Add | ress | | | | , | . . | | | | | • | - | ice)_ · ; | | | Zip | | | | | | | No | - | · | | | 3 | | | | | · · | • | | | | | • , | | | | | | | · · · · | RD OF CALLS | · . | | <u> </u> | | | | | Date | Hour | Interviewer | | Detailed Outcome ⁵ | | · | | | | | ÷ | ı. | , | | • | • | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | , | | | \ | | | | | | | | | ************************************** | | | | | | | | • | | | | - 6 | | | | | | | | | | | | | | | | | 1 | | | | | | - | | | | | | | | 40 | | ` | | | | | | ţ | -: | , | | | | | | | | | INTERVIEW C | COMPLETED BY | : | | OFFICE USF: | | الا | | | | | · · · | | | | Edit check by | | . , | | | | | | er's Signatu | · | · , | Validation check | by · | | | | | | | | . A.M. | P.M. | | • . | • | | | | | Fime interv | _ | A.M. | P.M | Ratings: Area | <u>"</u> HU . | | | | | | 1. | Did you get a chance | to read the letter we sent you? | | | | | | | | |----------|---|---|----------------|---------------|--|--|--|--|--| | | , | Yes | | X | | | | | | | | | No | | X* | | | | | | | | *IF NO, HAND THE LET
TO THE NEXT QUESTION | TER TO THE RESPONDENT. PAUSE WHI | LE HE READS IT | . THEN GO ON | | | | | | | | How many people are COLUMN A. BE SURE T | to get an idea of who lives her living in this home? (LIST THE O INCLUDE ALL CHILDREN LIVING IN RS, ETC. ENTER RELATIONSHIP TO LUMN C AND AGE IN COLUMN D.) | THE HOUSEHOLD | . PEOPLE TEM- | | | | | | | | (A) | (B) | (c) | (D) | | | | | | | | Name or
Initial | Relationship to Head(R) | Sex | Age · | | | | | | | | , | He'ad (Respondent) | | Х | | | | | | | | , | | - | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | • | • • | | · | | | | | | | | | | 2b. Are there any other people who usually live here, but are away now serving in the armed forces, or living at school, or something like that? (LIST THEM IN COLUMN A. ENTER RELATION P TO HEAD IN COLUMN B. ENTER SEX M, F IN COLUMN C AND AGE IN COLUMN. D. | | | | | | | | | | | (A) | (B) : | ,
(C) | (D) | | | | | | | ` | Name or
Initial | Relationship
to Head(R) | Sex | Age | | | | | | | | | | | <u>`</u> | | | | | | | | | | | | | | | | | | <i>:</i> | | * | | 1. | | | | | | | • | | | | (A) . | | | | | | | | | | <u> </u> | \ | | | | | | | | , | |] | | | | | | | . - 1 - | 3. | One thing we are interested in is what people do in their spare time when they are not working. How do you usually spend your spare time? (PROBE: Any other things?) | |-----|--| | 4a. | Do you read any newspapers regularly that is, almost every issue? | | | Yes 1* | | | No 2 | | | *IF YES, ASK 4b: | | | hb. Which ones? (PROBE: Any others? GET FULL TITLES.) | | | | | 5a. | Do you read any magazines regularly that is, almost every issue? | | | Yes 1* | | | No 2 | | | *IF YES, ASK 5b: | | | 5b. Which ones? (PROBE: Any others? GET FULL TITLES.) | | | | | 6. | What are your favorite television programs? (PROBE: Any others? GET TITLE OR TYPE OF PROGRAM, E.G., QUIZ, DOCU-MENTAR, IF DOESN'T KNOW TITLE.) | | | | 7. Here are some other kinds of things people do. Would you tell me if you did any of them in the past week? | | Yes | No | |---|-----|-----| | Went to the movies | 1 | 2 | | Played a game or participated in sports | 1 | 2 | | Went to watch games or sports | 1 | 2 | | Made a bet or gambled | 1 | 2 | | Went to a museum | ı | 2 | | Went to a bar | 1 | 2 | | Ate in a restaurant | 1 | 2 | | Took a trip out of town | 1 | 2 . | | Had friends visit you in your home | ì | 2 | | Gave a party in your home | 1 | 2 | | Visited relatives | 1 | 2 | | Took care of friends', children · · · · · · · · · · · · · · · · · · · | 1 | 2 | | Sang or played a musical instrument | 1 | 2 | | Worked on a hobby | 1 | 2 | | Attended a meeting | 1 | 2 | | Worked around the house | | | | or yard | , 1 | 2 | | Worked on your car | 1 | 2 | | Talked about politics with your friends | 1 | 2 | | Listened to or watched a news program | 1 | 2 | | Read a book | 1 | 2 | | Read a horoscope | 1 | 2 | | Read the Bible | 1 | 2 | | ORGANIZATIONS, | |------------------------------------| | r fraternal
le organiza-
s?) | | | | -m- | | | | <u> </u> | | | | | | | | | | • | | | | 1 (SINGULAR IF HE | | ps)? | | | | 2 | | athous? \ | | others?) | 10. | IF RESPONDENT MENTIONED A CHURCH: Not counting religious services, about how often do you attend meetings of this organization (these organizations, considering all the organizations together)? (HAND RESPONDENT CARD 1.) IF RESPONDENT DID NOT MENTION A CHURCH: About how often do you attend meetings of this organization (those organizations, considering all the organizations together)? (HAND RESPONDENT CARD 1.) | |-------|---| | | Once a week or more 1 A few times a month 2 | | • | | | | | | | | | | Once a year or less 5 | | | (TAKE BACK CARD 1.) | | | | | lla. | Does this organization (do any of these organizations) sometimes take a stand on housing or school problems, or other public problems? Yes | | | No 2 | | | *IF YES, AND RESPONDENT BELONGS TO TWO OR MORE ORGANIZATIONS, ASK 11b: | | | llb. Which organizations are these? (PROBE: Any others?) | | | , , | | | | | ASK 1 | EVERYONE: | | - 12. | About how often do you visit with friends in your home or theirs? (HAND RESPONDENT CARD 1.) | | | Once a week or more 1 A few times a month 2 | | | Once every month or two 3 | | | A few times a year 4 | | , . | Once a year or less 5 | | | (TAKE BACK CARD 1.) | | | | 13å. Not counting relatives and neighbors, think of the one friend you talk with and visit the most. (PAUSE WHILE RE-SPONDENT THINKS.) Is your friend a man or a woman? Man. . *IF A MAN: What kind of work 13b. does he do for a living? **IF A WOMAN: What kind of work does the head of her family do (IF SHE IS THE for a living? HEAD, ASK ABOUT HER WORK.) (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that he does?) (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY FOR FULL-TIME JOB.) (IF NEVER HAD ANYTHING BUT PART-TIME JOBS, NOTE AND GET PART-TIME JOB.) (IF NOT WORKING, ASK: What kind of work did he usually do?) Title: (IF DOESN'T KNOW ABOUT JOB, ❤ PROBE: Well, is he a manager, foreman, office worker, salesman, factory worker, or what?) Description of duties: IF NECESSARY: What kind of business is that in? (IF DOESN'T KNOW, PROBE: Well, do they make things, sell things, repair things, or what? What do they make (sell)(repair)?) | • | | 1 | , | |------|---|------|---| | 13c. | Does (did) he work for himself or someone else? | 14a. | about your work What was the <u>first</u> regular full-time job you had after you | | | Self X Someone else X | | finished school? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it was that you did?) | | | IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 13d: | | (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY.) | | | 13d. Does (did) he own his own farm (ranch)? Yes | ` | (IF RESPONDENT SAYS JOB WAS IN MILITARY SERVICE, NOTE IT AND THEN ASK: What was your first full-time job after you got out? IF NEVER HAD FULL-TIME CIVILIAN JOB LATER, GET FIRST ARMED FORCES JOB.) | | - | 13e. What kind of work does (did) he do on the farm (ranch)? Is (was) he a manager, foreman, laborer, tenant, share-cropper, or what? | | (IF NEVER HAD FULL-TIME JOB, NOTE AND THEN ASK: What was the first part-time job you had after you finished school? IF NEVER HAD PART-TIME JOB, NOTE AND GO ON TO NEXT QUESTION.) | | ŧ | Manager X Foreman X | | (IF FIRST JOB IS ALSO CURRENT JOB, NOTE AND GO ON TO NEXT QUESTION.) | | | Laborer X | | Title: | | | Tenant X | | Description of duties: | | | Sharecropper X Other (vol.) X (SPECIFY BELOW) | | , | | | | | IF NECESSARY: What kind of business was that in? | | | | | | | | * | | INTERVIEWER PECORD: | | | | | Never held a full-time job (civilian or mili- tary) | | | | | Never held a full-time job (civilian or mili-tary) or part-time job (SKIP TO QUESTION 17.) X | | | | • | First job is also current, job (SKIP TO QUESTION 15.) . X | | | | 14b. | Did you work for
yourself or someone else? | | | -
- | | Self X | | | • | 1 | Someone else X | | IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 14c: 14c. Did you own your own farm (ranch)? Yes | IF RESPONDENT NEVER HAD A FULL-TIME CIVILI- AN OR MILITARY JOB, OR PART-TIME JOB, SKIP TO QUESTION 29. EVERYONE ELSE, ASK QUESTION 18: 18a. Are you working at present? (PROBE FOR PROPER CATEGORY.) Yes | |---|---| | Manager X Foreman X Laborer X Tenant X Sharecropper X Other (vol.) X (SPECIFY BELOW) | 18b. Do you have a full-time job, or a part-time job, or are you in the military service? (PROBE) Full-time job (35 hours or more per week) (ASK QUESTION 19) 1 Part-time job (less than 35 hours per week on one or more jobs) (SKIP TO QUESTION 20.) . 2 Military Service (SKIP TO QUESTION 22.) 3 | | IF RESPONDENT NEVER HELD A FULL-TIME CIVIL- IAN OR MILITARY JOB, SKIP TO QUESTION 17. EVERYONE ELSE, ASK QUESTION 16: 16. Counting that first full-time job, about how many different companies or employers have you worked for full-time? | **IF NO, ASK 18c: 18c. Are you unemployed or laid- off, or retired, or a student (or a housewife)? (PROBE.) (ONLY READ THE EXTRA PAREN- THETICAL PHRASE IF RESPONDENT IS FEMALE.) Unemployed or laid- off (looking or waiting for work) | | SK EVERYONE: 17a. Have you ever been unemployed or laid- off? (IF RESPONDENT ASKS ABOUT UNEM- PLOYED OR LAID-OFF, SAY: Have you ever been out of work, but looking or waiting for work?) | | ERIC: *IF YES, ASK 17b: 17b. About how many times? 238 | TF_ | RESPO | DENT | IS | EMPLOYED | FULL-TIME, | ASK | |-----|-------|------|----|----------|------------|-----| | QUI | TION | 19: | • | | | | 19a. What kind of work do you do? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that you do?) Title:_ (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY. IF RESPONDENT HAS MORE THAN ONE JOB, GET MAIN JOB.) | Description | of | duties: | | | |-------------|----|---------|--|--| | | | | | | | | | • | | | | • | | | | | is that in? IF NECESSARY: What kind of business # IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 19b: 19b. Do you own your own farm (ranch)? | Yes. | • | • | • | • | • | • | ٠ | • | ٠ | X | |------|---|---|---|---|---|---|---|---|---|---| | No . | | • | • | • | • | • | • | • | • | X | ## *IF NO, ASK 19c: 19c. What kind of work do you do on the farm (ranch)? Are you a manager, foreman, laborer, tenant, sharecropper, or what? | Foreman | | •, | • | • | • | | • | X | |----------------------|----|----|----|---|---|---|---|---| | Laborer | | | | • | | • | | X | | Tenant. | | | | | | | | X | | Sharecro | pp | eı | ٠. | | | | • | X | | Other (v
(SPECIFY | | | | | | • | • | X | Manager X SKIP TO QUESTION 23. # IF RESPONDENT IS EMPLOYED PART-TIME, ASK QUESTION 20: 20a. What kind of work do you do? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that you do?) Description of duties: (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY. IF RESPONDENT HAS MORE THAN ONE PART-TIME JOB, GET MAIN JOB.) | ٠, | | |--------|---| | Title: | ` · · · · · · · · · · · · · · · · · · · | | | | IF NECESSARY: What kind of business is that in? 20b. About how many hours do you work during an average week? # IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 20c: 20c. Do you own your own farm (ranch)? | Yes | • | • | • | • | • | • | • | • | • | Х | |-----|---|---|---|---|---|---|---|---|---|---| | No | | | | | | | | | • | X | #### *IF NO, ASK 20d: 20d. What kind of work do you do on the farm (ranch)? Are you a manager, foreman laborer, tenant, sharecropper, or what? | Manager | | | <u>. `</u> X | |--------------|--|---|--------------| | Foreman | | • | . X | | Laborer | | | . x | | Tenant | | | . X | | Sharecropper | | | . x | | Other (vol.) | | | . x | GO ON TO QUESTION 21. (SPECIFY BELOW.) | F RESPONDENT IS EMPLOYED PART-TIME, UNEM-PLOYED, RETIRED, STUDENT, OR HOUSEWIFE, ASK QUESTION 21: | |---| | <pre>2la. What kind of work did you do on the last full-time job that you had? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that you did?) (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY.)</pre> | | (IF NEVER HAD FULL-TIME JOB, NOTE. THEN ASK EVERYONE EXCEPT THOSE WHO NOW HAVE PART-TIME JOBS: What kind of work did you do on the last part-time job that you had? IF NEVER HAD PART-TIME JOB, NOTE.) | | Title: | | Description of duties: | | | | | | Never held a full-time job X | | IF NECESSARY: What kind of business was that in? | | IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 21b: | | 21b. Did you own your own farm (ranch)? | | Yes | | No | | *IF NO, ASK 21c: | | 21c. What kind of work did you do
on the farm(ranch)? Were you
a manager, foreman, laborer,
tenant, sharecropper, or what? | | Manager X | | Foreman χ | | Laborer X | | Tenant X | | Sharecropper X Other (vol.) X | | (SPECIFY BELOW.) | | SKIP TO QUESTION 23. | | QUESTIONS 228 TO 22d: | |---| | 22a. What branch of the service are you in? | | Army X | | Air Force X | | ≻ Navy X | | Marines X | | Coast Mord X | | 22b. What is your rank? | | | | 22c. Is this your first term of service | | 22c. Is this your first term of service or have you reenlisted? | | First X | | Reenlisted X | | 22d. Do you plan to reenlist when your present term of service is over? | | Yes X | | No X | | IF RESPONDENT IS ON FIRST TERM OF SERVICE
AND DOES NOT PLAN TO REENLIST, SKIP TO 22k | | IF RESPONDENT REENLISTED OR PLANS TO RE- | | 22e. How many years have you been on active duty in this branch of the service? | | | | 22f. What kind of work do you do? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that you do?) | | (NOTE: GET FULL JOB DESCRIPTION.) | | Title: | | Description of duties: | | | | • • • | | 22g. | Do you have any people serving under you, either directly or indirectly? | |------|--| | | Yes X* | | | No: X | | | *IF YES, ASK 22h: | | | 22h. About how many? | | , | · · · · · · · · · · · · · · · · · · · | | • | IF PEOPLE SERVE UNDER RESPONDENT, ASK 221: | | ٠, | 22i. Do they have any people serving under them whom you didn't count already? | | | Yes | | - | No X | | | **IF YES, ASK 22j: | | | 22j. About how many serve under them, altogether? | | | | | | | | | SKIP TO QUESTION 25. | | | | | | SPONDENT IS ON-FIRST TERM OF SERVICE AND NOT PLAN TO REENLIST, ASK 22k: | | 22k. | What kind of work did you do on the last full-time job that you had before you entered the service? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that you did?) | | | (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY.) | | | (IF NEVER HAD A FULL-TIME JOB, NOTE. THEN ASK: What kind of work did you do on the last part-time job that you had before you entered the service? IF NEVER HAD PART-TIME JOB, NOTE.) | | | Title: | | | Description of duties: | | | | | | , | | | | | | Never held full-
time job X | | | Never held full-time
or part-time job (<u>SKIP</u>
TO QUESTION 29) X | | | IF NECESSARY: What kind of business was that in? | | t tw | TAIRD IV IV | moner | i on r | MIN | 17 7 74 | 11 V | <u></u> | | 1111 | 1_ | w | <u>.</u> | |-------------|-------------|--------|-----------------|-------------|---------|------|---------|-------------|------|----|------------------|----------| | <u>21</u> : | • | | | | | | | _ | | | _ | | | 21. | Did yo | ou own | your | • OM | m f | ar | m | (r | aņ | cł | 1)? | • | | | ۰ | Υe | es | | ٠. | • | | | | | X | | | ار | | No. | • • • | | • | • | • | • | • | • | X | | | | **IF | NO! | SK 22 | <u>≥m</u> : | 1 | | | | | | | • | | | /22m. | What | kind
e far | | | | | | | | | | | | | | ager | | | | | | | | | | | | | | it si | | | | | | | | | | | | | Ma | ın a geı | ٠ | - | ٺ | • | • | • | • | X | | | | • | Fo | remar | ı | • | • | • | • | • | • | \mathbf{X}^{t} | | | | | Le | borez | · . | | • | • | • | • | • | X - | | | | | Sì | areci | opp | er | • | | • | • | • | X | | | | , | | her (
PECIF | | | | | • | • | • | X | | | | | | | | | | | • | | | | | 241 USE THIS CHART TO FIND OUT WHICH JOB TO ASK ABOUT IN QUESTIONS 23 TO 28. CIRCLE THAT JOB ON THE CHART. (USE PRESENT TENSE FOR CURRENT JOBS, PAST TENSE FOR PREVIOUS JOBS.) | Current Employment Status | | |---|---| | Question 18 | Ask Questions 23 to 28 about: | | Employed full-time. | Present job main job if holds two or more. | | Military service reenlisted or plans to reenlist (See Questions 22c and 22d). | Present military job - SKIP TO QUESTION 25. | | Military service has not reenlisted and does
not plan to reenlist (See Questions 22c and 22d). | Last full-time civilian job. Or, if never employed full-time: last part-time civilian job. Or, if never employed at all as civilian: SKIP TO QUESTION 29. | | Employed part-time. | Last full-time job. Or, if never employed full-time: present part-time job main job if holds two or more. | | 'Unemployed, retired, housewife, or student. | Last full-time job. Or, if never employed full-time: last part-time job. Or, if never employed at all: SKIP TO QUESTION 29. | | 23. I have a few more questions about your job (INSERT JOB CIRCLED ON CHART, E.G., PRESENT JOB, LAST FULL-TIME JOB, ETC.) How long have you worked (did you work) for your present (last, last civilian) employer? | **IF SOMEONE ELSE, ASK 24d: 24d. Do (did) you have any people working for you, either directly or indirectly? Yes | | Years | No X | | 24a. Do (did) you work for yourself or someone else? | ***IF YES, ASK 24e: 24e. About how many? | | Self X* | IF PEOPLE WORK (WORKED) FOR RESPON- | | Someone else X** | DENT, ASK 24f: | | *IF SELF, ASK 24b and 24c: 24b. About how many people do (did) you employ? | 24f. Do (did) they have any people working for them whom you didn't count already? | | | Yes | | 24c. About how much would your | No .' x | | business (farm, ranch) sell | ****IF YES, ASK 24g: | | for today? | 2 ⁴ g. About how many work for them,
altogether? | | ASK EVERYONE QUESTIONS 25 TO 28, EXCEPT THOSE WHO NEVER HAD PART-TIME OR FULL-TIME JOBS (PRESENT TENSE FOR CURRENT JOBS, PAST TENSE FOR PREVIOUS JOBS). | 28a. Regardless of how much you like (liked) your job, if you were able to choose any job you wanted, is there any other kind of work you would rather do? | |---|--| | 25. Taking into consideration all the things about your job (INSERT JOB CIRCLED ON CHART), how satisfied or dissatisfied are you (were you) with it? (HAND RESPONDENT CARD 2.) Extremely satisfied 1 Very satisfied 2 Somewhat satisfied 3 Somewhat dissatisfied 4 Very dissatisfied 5 Extremely dissatisfied 6 | Yes | | 26. How much of your skills and talents does (did) your job use all of them, most of them, some of them, or none of them? All of them | IF NECESSARY: What kind of business would that be in? 28c. Would you work for yourself or someone else? | | 27. Do (did) you feel your chances of getting shead in your work are (were) excellent, good, fair, or poor? Excellent | Self X Someone else X IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 28d: 28d. Would you own your own ferm (ranch)? Yes | | , | 28e. What kind of work would you do on the farm (ranch)? Would you be a manager, foreman, laborer, tenant, sharecropper, or what? Manager X Foreman X | Laborer. X Tenant X Sharecropper . . . X Other (vol.) . . . X (SPĒCIFY BELOW) #### ASK EVERYONE: 29a. If you had a son starting school now, what kind of job would you like him to have when he finished his education? (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY.) (IF RESPONDENT SAYS SOMETHING LIKE "ANYTHING, AS LONG AS HE IS SATISFIED," ASK: Well, just considering jobs he would be satisfied with, what kind would you like to see him have?) | Title: | | | |--------|--|--| | | | | Description of duties: IF NECESSARY: What kind of business would that be in? 29b. Would you like him to work for himself or someone else? Self X Someone else X # IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 29c: 29c. Would you like him to own his own farm (ranch) or not? Yes. X ## *IF NO, ASK 29d: 29d. What kind of work would you like him to do on the farm (ranch)? Would you like him to be a manager, foreman, laborer, tenant, sharecropper, or what? | Manager | •• | • | • | X | |-------------------------------|----|---|---|---| | Foreman | • | • | • | X | | Laborer | • | • | • | X | | Tenant | • | • | • | X | | Sharecropper | • | • | • | X | | Other (vol.) (SPECIFY BELOW.) | • | • | • | X | 30a. Which of these are the main things a young man should consider in choosing a job? (HAND RESPONDENT CARD 3.) (IF RESPONDENT GIVES ONLY ONE RESPONSE, ASK: Any other main things?) | | Q.30a On
Main On
Thing Imp | e Most | |--|----------------------------------|---------| | Good wages or income | 1 | 1 | | Steady work | . 2 | 2 | | Interesting work | . 3 | 3° ' | | Chance to get ahead . | . 4 | 4 | | Able to be helpful to others | . 5 | 5 | | Chance to meet and socialize with people | . 6 | 6 | | Able to supervise others | . 7 | 7 | | Chance to be in-
dependent | . 8 | 8 | | Clean work | . 9 | 9 | | IF MORE THAN ONE, ASK | | | | 30b. Which one of the | ese do vou | think i | 30b. Which one of these do you think is the most important? (READ RESPON-DENT'S ANSWERS TO 30a.) (TAKE BACK CARD 3.) 3la. Which of these are the main reasons that people get ahead on a job these lays? (HAND RESPONDENT CARD 4.) (IF RESPONDENT GIVES ONLY ONE RESPONSE, ASK: Any other main reasons?) | Main | Q.31b
One Most
Important | |--|--------------------------------| | Ability 1 | 1 | | Hard work 2 | 2 | | Knowing the right people 3 | 3 | | Training and education. 4 | 4 | | Good luck 5 | 5 | | Race, religion, or family background 6 | 6 | | TE MORE MUAN ONE ACK 21h. | | #### IF MORE THAN ONE, ASK 31b: 31b. Which one of these do you think is the most important? (READ RESPONDENT'S ANSWERS TO 31a.) (TAKE BACK CARD 4.)) 32a. Now I have a few questions about education.... What was the highest grade you completed in school? (IF RESPONDENT SAYS: GRADE SCHOOL, GRAMMAR SCHOOL, JUNIOR HIGH SCHOOL, OR X YEARS OF HIGH SCHOOL, ASK: How many years was that in all, then?) (IF HE SAYS: ATTENDED COLLEGE, LAW SCHOOL, ETC., ASK: How many years in (school mentioned) did you complete?) Highest grade or years completed in grade or high school: Years completed in college, etc.: (SPECIFY KIND OF SCHOOL OR DEGREE.) ### IF HIGH SCHOOL, ASK 32b: 32b. What were the names of the high schools you attended? # IF COLLEGE OR UNIVERSITY, OR GRADUATE STUDY, ASK 32c-AND 32d: 32c. What were the names of the high schools you attended? 32d. What were the names of the colleges or universities you attended? | 55 a . | Do | you | feel you | go | ot | as | ш | uc | h | ec | luc | at | :10 | m | | |---------------|------------|-----|----------|----|----|----|---|----|---|----|-----|----|-----|----|---| | | 8.5 | you | wanted? | | | | | | | | | • | | | | | • | | | reb. | | ;~ | | | | | | | | | | X | | • | ` . | • | No. | | • | | | | | | | • | | ·: | χ | ## *IF NO, ASK 33b: 33b. How much education would you have liked so get? (IF RESPONDENT SAYS. GRADE SCHOOL, GRAMMAR SCHOOL, JT TOR HIGH SCHOOL, OR X YEARS OF HIT 1 SCHOOL. ASK: I w many years - Juid that be in all, then?) (IF HE SAYS: ATTEND COLLEGE, LAW SCHOOL, ETC., ASK: How many years in (school mentioned) would you have liked to complete?) Highest grade or years to be completed in grade or high school: Years to be completed in college, etc.: (SPECIFY KIND OF SCHOOL OR DEGREE.) 34. If you had a son starting school now, how much education would you like him to have? (IF RESPONDENT SAYS SUMETHING LIKE: "THAT IS UP TO HIM, WHATEVER HE WANTS," ASK: Well, if everything worked out all right, how much education would you like him to have?) (IF RESPONDENT SAYS: GRADE SCHOOL, GRAMMAR SCHOOL, JUNIOR HIGH SCHOOL, OR X YEARS OF HIGH SCHOOL, ASK: How many years would that be in all, then?) (IF HE SAYS: ATTEND COLLEGE, LAW SCHOOL, ETC., ASK: How many years in (school mentioned) would you like him to complete?) Highest grade or years to be completed in grade or high school: Years to be completed in college, etc.: (SPECIFY KIND OF SCHOOL OR DEGREE.) | 35a. Now I'd like to ask you about marriage At the present time, are you single, married, divorced, separated, or widowed? (NOTE: SEPARATED MEANS MARRIED, BUT DOES NOT LIVE WITH PARTNER BY PREFERENCE.) | |---| | Single (SKIP TO QUESTION 41.)1 | | Married 2* | | Divorced | | Separated 4* | | Widowed 5* | | *IF MARRIED, DIVORCED, SEPARATED, OR WIDOWED, ASK 35b: 35b. IF RESPONDENT HAS CHILDREN LIVING AT HOME OR SUALLY LIVING AT HOME (SEE QUESTION 2): Besides the children living at home now, or usually living here, do you have any children not living at home? | | ALL OTHER RESPONDENTS: Do you have any children not living at home? (GET CHILDREN FROM ALL OF RESPON- | | DENT'S MARRIAGES.) | | Yoc ves | **IF YES, ASK 35c: 35c. How many? 12 IF RESPONDENT IS FEMALE AND EVER MARRIED, SKIP TO QUESTION 38. IF RESPONDENT IS MALE AND EVER MARRIED, ASK QUESTIONS 36 AND 37: 36a. Did your wife ever work? (IF RESPONDENT WAS MARRIED MORE THAN ONCE, ASK ADOUT MOST RICENT OR PRESENT WIFE.) #### *IF YES, ASK 36b: 36b. What kind of work does (did) she .~ .usually do? (IF NECESSARY, PROBE: Can you tell me in a little more drtail just what it is that she ;?) (GET FULL JOB DESCRIPTION AND INDUSTRY FOR FULL-TIME JOB.) (IF NEVER HAD ANYTHING BUT PART- . TIME JOBS, NOTE AND GET PART-TIME JOB.) (IF RESPONDENT WAS MARRIED MORE THAN ONCE, ASK ABOUT MOST RECENT OR PRESENT HUSBAND.) Title: (IF DOESN'T KNOW ABOUT JOB, PROBE: Well, was she a manager, fo eran, office worker, sales weren, factory worker, or what?) Description of duties: IF NECESSARY: What kind of business is that in? (IF DOESN'T KNOW,
PROBE: Well, do they make things, repair things, or what? What do they make (repair, sell)?) # IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 36c: 36c. Does (did) she own her own farm (ranch)? Yes X ### **IF NO, ASK 36d: 36d. What kind of work does (did) she do on the farm (ranch)? Was she a manager, foreman, laborer, tenant, sharecropper, or what? | Manager | : | • | • | • | • | Ā | |--------------|-----|---|-----|---|---|---| | Foreman | .; | | | | • | Х | | Laborer: | | | | | • | X | | Tenant | | • | | | | X | | Sharecropper | • | | | | | X | | Other (vol.) | \w\ | • | • - | • | • | X | 37. What was "the highest grade she completed in school? (IF DOESN'T KNOW, NOTE AND ASK: Can you make a rough guess about the highest grade she completed?) (IF RESPONDENT SAXS: GRADE SCHOOL, GRAMMAR SCHOOL, JUNIOR HIGH SCHOOL, OR X YEARS OF HIGH SCHOOL, ASK: How many years was that in all, then?) (IF HE SAYS: ATTENDED COLLEGE, LAW SCHOOL, ETC., ASK: How many years in (school mentioned) did she complete?) Highest grade or years completed in grade or high school: Years completed in college, etc.: (SPECIFY KIND OF SCHOOL OR DEGREE.) SKIP TO QUESTION 41. 15 ~ # IF RESPONDENT IS FEMALE AND EVER MARRIED, ASK QUESTIONS 38 AND 39: 38a. What kind of work did your husband usually do? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that he did?) (NOTE: GET FULL JOB DESCRIBATION AND INDUSTRY FOR FULL-TIME JOB.) (IF NEVER HAD ANYTHING BUT PART-TIME JOBS, NOTE AND GET PART IME JOB.) (IF RESPONDENT WAS MARRIED MORE THAN ONCE, ASK ABOUT MOST RECENT OR PRESENT HUSBAND.) Title: (IF DOESN'T KNOW ABOUT JOB, PROBE: Well, was he a manager, foreman, office worker, selesman, factory worker, or what?) Description of Duties: IF NECESSARY: What kind of business was that in? (IF DOESN'T KNOW, PROBE: Well, do they make things, sell things, repair things, or what? What do they make (repair, sell)?) 38b. Did he work for himself or someone else? Someone else. X *IF SELF, ASK 38c, BUT DO NOT ASK FARMERS/RANCHERS: 38c. About how much would his business sell for today? ____ IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 38d; #### **IF YES, ASK 38e: 38e. About how much would it sell for today? | \$ | | | |----|--|--| | | | | | | | | ### ***IF NO, ASK 38f: 38f. What kind of work did he do on the farm (ranch)? Was he a manager, foreman, laborer, tenant, share-cropper, or what? Manager. X Foreman. X Laborer. X Tenant X Sharecropper X Other (vol.) X (SPECIFY BELOW.) 39. What was the highest grade he completed in school? (IF DOESN'T KNOW, NOTE AND ASK: Can you make a rough guess about the highest grade he completed?) (IF RESPONDENT SAYS: GRADE SCHOOL, GRAMMAR SCHOOL, JUNIOR HIGH SCHOOL, OR X YEARS OF HIGH SCHOOL, ASK: How many years was that in all, then?) (IF HE SAYS: ATTENDED COLLEGE, LAW SCHOOL, ETC., ASK: How many years in (school mentioned) did he complete?) Highest grade or years completed in grade or high school: Years completed in college, etc. x (SPECIFY KIND OF SCHOOL OR DEGREE.) | IF RESPONDENT IS FEMALE, EVER MARRIED, AND | | |---|---| | NOT NOW EMPLOYED FULL-TIME (SEE QUESTION 18), ASK QUESTION 40: | 44. In your opinion, would everybody be better off or worse off if the working | | ALL OTHER RESPONDENTS SKIP TO QUESTION 41. | people were given more power and in-
fluence in the government? | | 40. Have you worked at a full-time job since your divorce (separation, | • | | húsband's death)? | Better off 2- | | Yes X | worse oil | | No X | hs company that tobs would be | |) | 45. Some people believe that jobs would be more steady, the pay fairer, and fewer | | ASK FVFRYONE: | people out of work if the government
took over end ran our businesses and
industries. Other people think it | | 41. There has been a lot of talk recently about social classes in the United States. I wonder what you think about | would be better if business and indus-
try continued to be privately owned.
Which do you think? | | this What social classes do you think there are in the Toledo area? | Government take over 1 | | (PROBE: Any others? NOTE: GET NAMES OF CLASSES.) | Privately owned :2 | | (IF THE NUMBER OF CLASSES IS NOT CLEAR FROM RESPONDENT'S ANSWER, ASK: How many social classes do you think there are in all?) | 46. Which do you think is more important for the government to do: make certain each person has a chance to get ahead on his own; or guarantee every person a decent and steady job and standard of living? | | , | Make 'certain 1 | | = | Guarantee 2 | | | | | | • 47. In strikes and disputes between working people and employers, do you usually side with the workers or the employers? | | | Workers | | 42. Do you ever think of yourself as being in one of these classes? | Employers2 | | Yes | 48. Do you think working people are usually fairly and squarely treated by their employers, or do employers sometimes take advantage of them? | | 43. Now I'm going to ask your opinions about | Fairly treated 1 | | some current issues in the country today Do you think that America is | Employers take advantage 2 | | really a land of opportunity, where people get pretty much what's coming to them, or don't you agree with that? | 49. Many people say that they live only from one day to the next. Do you | | (ON QUESTIONS 43 TO 52, IF RESPONDENT DOESN'T GIVE A CLEAR ANSWER OR DOESN'T KNOW, ASK: Well, if you had to take | think this way, too, or do you feel that you can make plans for the future? | | a stand on that question, one way or
the other, which answer would you | Live one day to the next 1 | | choose? REREAD QUESTION IF NECESSARY.) | Make plans for future 2 | | Agree 1 | | | Don't agree 2 | | | 50. Some people think that obedience and respect for authority are the most important qualities of a good citizen. Would you tell me how much you agree or disagree? (HAND RESPONDENT CARD 5.) | 53a. We hear a lot these days about different ways to bring up children. I'd like to get your ideas Imagine that you had a five-year-old boy. He has just done something that you didn't want him to do. What would you usually do scold him, spank him, keep him in the house, or what? | |--|---| | Slightly agree | (IF HE SAYS SOMETHING LIKE: "IT DEPENDS ON WHAT HE DID" ASK: Well, what would you do in most situations when he did something wrong?) (IF HE CIVES MORE THAN ONE ANSWER, RECORD THEM ALL.) | | 51. Some say that these days a person doesn't really know who he can count on. Would you tell me how much you agree or disagree? (HAND RESPONDENT CARD 5.) Strongly agree 1 Slightly agree 2 | ScoldX SpankX Keep in houseX Other (vol.)X (SPECIFY BELOW.) | | Neutral | IF MORE THAN ONE, ASK 53b: 53b. Which one would you do most often in situations like that? | | Agree | 54. Suppose he gets angry at you. He shouts at you or tries to kick you or slap, you. How often would you allow him to do this always, usually, sometimes, or never? (IF RESPONDENT DOESN'T GIVE A CLEAR ANSWER OR DOESN'T KNOW, ASK: Well, if you had to take a stand on that question, one-way or the other, which answer would you choose? REREAD QUESTION IF NECESSARY.) Always | | /
- | Sometimes | | 55. Now I am going to read you a few statements that people sometimes make when they describe themselves. Would | 61. Taking all things together, how happy-
are you these days? (HAND RESPONDENT
CARD 6.) | |---|--| | you tell me whether they describe you
The first statement is: I always try | Extremely happy 1 | | to practice what I preach Is that | Very happy 2 | | true of you or not? | Somewhat happy3 | | (ON QUESTIONS 55 TO 60, IF RESPONDENT | Slightly happy h | | DOESN'T GIVE A CLEAR ANSWER OR
DOESN'T KNOW, ASK: Well, if you | Not happy at all 5 | | had to choose one answer or the | | | other, would you say the description is true of you or not? REREAD QUES. | (TAKE BACK CARD 6.) | | TION IF NECESSARY.) | Company of Alexander | | True | 62a. If you were asked to use one of these four names for your social class, which | | Not true 2 | would you say you belonged in: the | | | middle class, lower class, working class, or upper class? (HAND RESPONDENT CARD 7.) | | 56. Sometimes it's hard for me to go on | Middle class 1* | | with my work if I'm not encouraged Is that true of you or not? | Lower class 2 | | | Working class3 | | True | Upper class 4 | | Not true 2 | | | gg (m)) have time about Transical one | (TAKE BACK CARD 7.) | | 57. There have been times when I was jealous of other people's good luck Is that | *IF MIDDLE CLASS, ASK 62b:~ | | true of you or not? True | 62b. Would you say you were in the upper-middle or the lower-middle | | True | class? | | Not true | Upper-middle X | | | Lower-middle X | | 58. I have never hurt someone's feelings | | | on purpose Is that true of you | 63. Which of these terms describes how you | | or
not? | compare to the other people here in the Toledo area in social standing? (HAND | | True 1 | RESPONDENT CARD 8.) | | Not true | Very much above average 1 | | /gi 45 | Somewhat above average 2 | | | Slightly above average 3 | | 59. I never mind being asked to return a
favor Is that true of you or not? | Slightly below average 4, | | | Somewhat below average 5 | | True | Very much below average 6 | | Not true 2 | (TAKE BACK CARD 8.) | | | (TAKE BACK CARD O.) | | 60. The last statement is: I sometimes
try to get even rather than forgive and
forget Is that true of you or not? | | | True | | | 64. People have different ideas of just how they fit into community affairs. Which one of these is the best description of how you fit in? (HAND RESPONDENT CARD 9.) A person who helps to make community decisions 1 A person who is active in the community, but not one of the decision-makers. 2 An ordinary person in the community | Yes | |---|---| | 65. Now I have some questions about your family history Where were you born? (GET STATE OR COUNTRY) | | | 66. What year was that? | ASK QUESTIONS 70-73 FOR MAN WHO RAISED RESPONDENT (IF NOT RAISED BY A MAN, ASK FOR REAL FATHER): 70. Where was your born? (INSERT RELATIONSHIP, E.G., FATHER, STEPFATHER. GET STATE OR COUNTRY.) | | 67. Which of these best describes where you were raised? (HAND RESPONDENT CARD 10) | | | (IF RESPONDENT ASKS ABOUT "RAISED," SAY: Where did you live up to when you were 15 or 16?) (IF HE MOVED AROUND, GET WHERE LIVED LONGEST.) On a farm | IF RESPONDENT IS NEGRO, SKIP TO QUESTION 72. IF RESPONDENT IS NOT NEGRO, ASK QUESTION 71: 71. What country did his people originally come from? (IF RESPONDENT SAYS "AMERICA," RECORD AND PROBE.) | | 68. How many years have you lived in the Toledo area? Number of years Entire life (vol.)X | | | ASK | F | /ER | V٢ | NI | ٠. | |--------|----|-----|----|----|----| | - מכיא | L١ | LI | ıυ | ш | | 72a. What kind of work did he usually do? (IF NECESSARY, PROBE: Can you tell me in a little more detail just what it is that he did?) (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY FOR FULL-TIME JOB) (IF NEVER HAD ANYTHING BUT PART-TIME JOBS, NOTE AND GET PART-TIME JOB.) . Title: (IF DOESN'T KNOW ABOUT JOB, PROBE: Well, was he a manager, foreman, office worker. salesman, factory worker, or what?) Description of duties: IF NECESSARY: What kind of business is that in? (IF DOESN'T KNOW, PROBE: Well, do they make things, sell things, repair things, or what? What do they make (repair, sell)?) 72b. Did he work for himself or someone else? Self X Someone else X IF FARMER/RANCHER OR FARM/RANCH WORK, ASK 72c: 72c. Did he own his own farm (ranch)? Yes. X No X* #### *IF NO, ASK 72d: 72d. What kind of work did he do on the farm (ranch)? Was he a manager, foreman, laborer, tenant, sharecropper, or what? Manager. . . . X Foreman. X Laborer. X Tenant X Sharecropper X Other (vol.) X (SPECIFY BELOW.) 73. What was the highest grade he completed in school? (IF DOESN'T KNOW, NOTE AND ASK: Can you make a rough guess about the highest grade he completed?) (IF RESPONDENT SAYS: GRADE SCHOOL, GRAMMAR SCHOOL, JUNIOR HIGH SCHOOL, OR X YEARS OF HIGH SCHOOL, ASK: How many years was that in all, then?) (IF HE SAYS: ATTENDED COLLEGE, LAW SCHOOL, ETC., ASK: How many years in (school mentioned) did he complete?) Highest grade or years completed in grade or high school: Years completed in college, etc.: (SPECIFY KIND OF SCHOOL OR DEGREE.) ASK QUESTIONS 74-77 FOR WOMAN WHO RAISED RESPONDENT (IF NOT RAISED BY WOMAN, ASK FOR REAL MOTHER): 74. Where was your born? (INSERT RELATIONSHIP, E.G., MOTHER, STEPMOTHER. GET STATE OR COUNTRY.) IF RESPONDENT IS NEGRO, SKIP TO QUESTION 76. IF RESPONDENT IS NOT 0, ASK QUESTION 75: 75. What country did people origins come from? (IF h ONDENT SAYS "AMERICA," RECORD AND PROBE.) - 21 - do | ASK | EV | ery | ONE | : | • | | |-----|----|-----|-----|---|---|--| | | _ | | | | | | | ASK_ | EVERTORE: | Ì | • | • | |--------------|---|---|---------------|---| | 76a. | Did she usually work, either on full-time or part-time jobs? | | IF F.
76d: | ARMER/RANCHER OR FARM/RANCH WORK, ASK | | | Yes | | 76d. | Did she (he) own her (his) own farm (ranch)? | | | No X*** | | | Yes X | | 762 | ATD HOMETTY INDUSTRIG. ID-at 1-2 at 1-2 at 1-2 | | | No X** | | rob. | *IF USUALLY WORKING: What kind of work did she usually do? (IF NECESSARY; | | í | **IF NO, ASK 76e: | | | PROBE: Cen you tell me in a little more detail just what it is that she did?) (NOTE: GET FULL JOB DESCRIPTION AND | - | | 76e. What kind of work did she (he) do on the farm (ranch)? Was she (he) a manager, foreman, laborer tenant, sharecropper, or what? | | | INDUSTRY FOR FULL-TIME JOB.) | * | | Manager X | | | (IF NEVER HAD ANYTHING BUT PART-TIME JOBS, NOTE AND GET PART-TIME JOB.) | | | Foreman X | | | • | | | Laborer X | | | **IF NOT USUALLY WORKING: (ASK ABOUT HUSBAND'S WORK: IF NECESSARY, ASK: | | | Tenant χ | | | Was she related to (man | | | Sharecropper X | | | just described). IF WIFE, NOTE. IF
NOT WIFE, ASK: What kind of work did
her husband usually do? IF NOT
MARRIED, NOTE.) | | | Other (vol.) X (SPECIFY BELOW.) | | | • | | | | | <u>.</u> . – | Title: (IF DOESN'T KNOW ABOUT JOB, PROBE: Well, was he a manager, | 7 | | t was the highest grade she completed school? | | | foreman, office worker, sales-
man, factory worker, or what?) | | mak | DOESN'T KNOW, NOTE AND ASK: Can you e a rough guess about the highest de she completed?) | | | Description of duties: | | GRA
OR | RESPONDENT SAYS: GRADE SCHOOL, MMAR SCHOOL, JUNIOR HIGH SCHOOL, X YEARS OF HIGH SCHOOL, ASK: 'How by years was that in all, then?) | | , | | | SCH | THE SAYS: ATTENDED COLLEGE, LAW HOOL, ETC., ASK: How many years (school mentioned) did she complete?) | | | IF NECESSARY: What kind of business is that in? (IF DOESN'T KNOW, PROBE: Well, do they make things, sell things, repair things, or what? What do they make (repair, sell)?) | | Ā | Highest grade or years to be completed in grade or high school: | | | mune (repair, Sell):) | | | Years to be completed in college, etc. or degree | | 76c. | Did she (he) work for herself (himself) or someone else? | | • | (SPECIFY KIND OF SCHOOL OR DEGREE.) | | | Self X | | | | | | Dell | | | | Someone else. . | 78a. | Do you have any brothers or sisters now living? (GET NATURAL AND HALF-AND STEP-BROTHERS AND SISTERS.) Yes | 81a. | Which of the following things
feel are responsible for your
or lack of success? (HAND RES
CARD 12.) (IF RESPONDENT GIVES
ONE RESPONSE, ASK: Anything e | success
PONDENT
ONLY | |------|--|----------|--|--------------------------------| | | No | | Q.81a
Main
Thing | Q.81b
One Most
Important | | 1 | *IF YES, ASK 78b: | | Health 01 | 01 | | | 78b. How many? | | Ability | 02 | | | Brothers | | Training and education . 03 | 03 | | | | | Getting the right | J | | | Sisters | | breaks out of life 04 | O4 | | | | , | Drive and ambition 05 | 05 | | 79a. | Did you have any brothers or sisters | / | Social class 06 | 06 | | | who passed away? (GET NATURAL AND HALF- | / | Race | 07 | | | AND STEP-BROTHERS AND SISTERS. EXCLUDE THOSE DYING IN INFANCY.) | | Religion | 08 | | | | | Economic conditions 09 | 09 | | | Yes X* | | Other (vol.) 10 | 10 | | | No | | (SPECIFY BELOW.) | / | | | *IF YES, ASK 79b: | | Nothing (vol.) 11 | / 11 | | | 79b. How many? | | IF MORE THAN ONE, ASK 81b: | | | · | Brothers Sisters | | 81b. Which one of these do you is the most important? RESPONDENT'S ANSWERS TO | (READ | | | at how |] | • | | | 80. | Now I'd like to turn to some other topics On the basis of your experi- | | / | | | * | ence so far, how successful have you been in life? (HAND RESPONDENT CARD 11.) | | (TAKE BACK CARD 12.) | | | | Extremely successful 1 | 82. | | s how you | | | Very successful 2 | | compare to the other people he the Toledo area in power or i | ere in
nfluence? | | | Somewhat successful 3 | | (HAND RESPONDENT CARD 13) | , | | | Slightly successful 4 | | Very much above ave | rage 1 | | | Not successful at all 5 | | Somewhat above aver | | | | | | Slightly above aver | _ | | | (TAKE BACK CARD 11.) | | Slightly below aver | | | | , | | • • | - | | | | 1 | Somewhat below aver | | | | | | Very much below ave | rage o | | | | | (TAKE BACK CARD 13.) | | | | , | 1 | | |------
--|------|--| | 83a. | What is your religious preference? (PROBE.) (IF RESPONDENT SAYS "CHRISTIAN," ASK: Which Christian church or denomination do you prefer?) | 85a. | Generally speaking, do you think of yourself as a Democrat, a Republican, an Independent, or what? Democrat | | | ATT IM CAME IN THE WAR TO THE TOTAL THE TOTAL TO TOTAL TO THE TH | | Republican 2 | | | (IE_HE SAYS HE HAS NO PREFERENCE, ASK: Do you believe in any religion?) | | Independent | | | Protestant X | | Other or don't know (vol.) . 4*. (SPECIFY BELOW.) | | | (SPECIFY DENOMINATION BELOW.) | | *IF INDEPENDENT, OTHER, OR DON'T KNOW, ASK 85b: | | | Catholic X Hebrew X Other (SPECIFY BELOW.) X | | 85b. Do you think of yourself as closer to the Democrats or the Republicans? | | | (333333 22311) | | Democrats X | | | None | | Republicans X | | | *IF NONE, ASK 83b: | 86. | Since you have been old enough to vote, how many elections for President have | | | 83b. In which religion were you raised? | | you voted in all of them, most of them, some of them, or none of them? | | | Protestant X | | All of them .` | | | (SPECIFY DENOMINATION BELOW.) | | Most of them | | | | | Some of them | | | Catholic X | م | None of them | | | Hebrew X | | Other (vol.) | | | Other (SPECIFY BELOW.) X | | (SPECIFY BELOW.) | | | <u> </u> | | | | | None | 87. | How much do public officials care about your opinions on local problems? (HAND RESPONDENT CARD 15.) (IF RESPONDENT CARD 15.) | | 34. | How religious would you say you are? (HAND RESPONDENT CARD 14.) | | SAYS SOMETHING LIKE "THEY ARE VERY CONCERNED AT ELECTION TIME," ASK: But in general, most of the time REREAD QUESTION.) | | | Extremely religious 1 | | Extremely concerned | | | Very religious 2 | | Very concerned | | | Somewhat reTigious 3 | | Somewhat concerned | | | Slightly religious 4 | | Slightly concerned 4 | | | Not religious at all 5 | | Not concerned at all 5 | | | (TAKE BACK CARD 14.) | | Not concerned at air) | | | | | (TAKE BACK CARD 15.) | | | | 88. | About how many public officials or politicians have you met personally, either on business or socially? | | 89a. | How often have you contacted public officials or politicians about a problem you had or something you wanted them to do about a public issue? Have you done it very often, once in a while, hardly ever, or never? Very often | 92. | One other thing we are interis how people spend their me Which of the following thing (and your family) own? (IF LIVES WITH HUSBAND, WIFE, O SEE QUESTION 2 READ ENTIOTHERWISE, IGNORE PARENTHET READ EACH ITEM.) | oney
gs do ;
RESPO!
R CHIL!
RE QUE |
you
NDENT
DREN
STION. | |------|--|-----|---|--|------------------------------------| | | Once in a while 2* | | | <u>Yes</u> | No | | | Hardly ever 3*
Never | | Black and white television set | 1 | 2 | | | | | Color television set | 1 | 2 . | | | *IF VERY OFTEN, ONCE IN A WHILE, OR HARDLY EVER, ASK 89b: | | Hi-fi or stereo phonograph | 1 | 2 | | | 89b. What happened when you contacted | | Radio | 1 | , 2 | | | them? (NOTE: GET DETAILS | | Musical instrument | 1 | 2 | | | WHAT RESPONDENT WANTED AND WHAT THEY DID.) | | Tape recorder | 1 | 2 | | | ./ | , | Telephone (IF YES: How many?) | 1 | 2 | | · | | | Vacuum cleaner | 1 | 2 | | * | | | Dishwasher | 1 | 2 | | | | | Typewriter | 1 | 2 | | | | | Encyclopedia | 1 | 2 | | 90. | Do people ask you for your opinions or advice about public issues in the news very often, once in a while, hardly ever, or never? | | Automobile (IF YES: How many?(SPECIFY BELO' Make Year | H)1 . | . 2 | | | Very often 1 | | | _ | | | | Once in a while 2 | | | | | | | Hardly ever 3
Never | | L | | | | | | | Camera | 1 | . 2 | | | | | Movie or slide projector . | 1 | 2 | | 91. | part in some local issue or local problem by doing things like passing around a petition, handing out leaflets, or calling on people? Have you done this very often, once in | | Bookcase with books in it (IF YES: How many bookcases?) | 1 | 2 | | | a while, hardly ever, or never? | 93. | Not counting automobiles, o | lo vou | buy | | | Very often 1 | /3. | things on the installment | plan ve | ery | | | Once in a while 2 | | often, once in a while, has or never? | rdly ev | yer, | | | Hardly ever 3 | | | | , | | | Never 4 | | Very often | | , | | | } | | Once in a while. | | | | | |] | Hardly ever | | | | | | | Never | | . 4 | | | | | · · · · · · · · · · · · · · · · · · · | | | | | · · | • | | | |---------------|---|----|----------|---| | 94 a . | IF EMPLOYED (SEE QUESTION 18): Are you covered by any life insurance that you pay for yourself, besides any insurance you have at work? IF NOT EMPLOYED (SEE QUESTION 18): Are you covered by any life insurance that you pay for yourself? | | | Counting savings accounts, checking accounts, and J.S. Savings Bonds, do you (and your family) now have total saving of \$1,000 or more? (IF RESPONDENT LIVE WITH HUSBAND, WIFE, OR CHILDREN, READ ENTIRE QUESTION, INCLUDING PARENTHETICAL PHRASE. OTHERWISE, IGNORE PARENTHETICAL PHRASE.) | | | Yes | , | | Yes | | | 94b. How much insurance do you have
that you pay for yourself (GET
DOLLAR VALUE.) | | ;
·. | 97b. \$100 or more? Yes X | | | • | | <u> </u> | | | 95. | About how much do you (and your family) spend for food in an average week, including meals you pay for when you eat out? (IF RESPONDENT LIVES WITH HUSBAND, WIFE, OR CHILDREN, READ ENTIRE QUESTION, INCLUDING PARENTHETICAL PHRASE. OTHERWISE, IGNORE PARENTHETICAL PHRASE.) | | 98. | Think of all the money that you (and your family) now owe to different places and people, such as stores, salesmen, loans, and doctor bills. About how much do you think you would need to pay off all these debts, not counting a nouse mortgage? (IF RESPONDENT LIVES WITH HUSBAND, WIFE, OR CHILDREN, READ ENTITE QUESTION, INCLUDING PARENTHETICAL PHRASE.) | | 96. | compare to the other people here in | | | · •\$ | | | the Toledo area in income and wealth? (HAND RESPONDENT CARD 16.) | | 99a. | In 1966 Last-year, did any of your own personal income come from the following sources? | | ٥ | Very much above average 1 Somewhat above average 2 | | | (HAND RESPONDENT CARD 17: READ EACH SOURCE.) | | | Slightly above average 3 | | | Yes No | | | Slightly below average 4 Somewhat below average 5 | | | Wages paid by the | | | Very much below average , . 6 | | | hour X X X Salary and commissions X X | | | (TAKE BACK CARD 16.) | ٠, | | Profits from business or fees from a profession X X | | | | | | Savings and investments | | | | | | Social security, pensions, and life insurance (your own.policy or your husband's or wife's policy) | | | | | | Unemployment benefits or welfare X | | | | | | | | 99b. | Did any of your income come
from a | | |------|--|-----------------| | • • | source that's not on the list? | • | | ÷ | • | | | | Yes | .X * | | | No | X | | • | | | | | *IF YFS, ASK 90c: | | | | | • | | | 99c. What is that? | | | | | | | | | | | | | - | | | | | | | | | | • | * * | | | 4 | | | | | IF MORE THAN ONE SOURCE IN 99a AND | | | •• | .99c, ASK 99d: | • | | | one was the source of | _ | | | most of your income? | | | | moso of your moone. | | | | | | | | ` · · · · | ` · | | | | | | | • • | _ | | | • | 20 | | • | No. | | | | | | | • | IF ANY INCOME FROM SOCIAL SECURITY, | • | | | PENSIONS, AND LIFE INSURANCE AND | | | | RESPONDENT IS RETIRED (SEE QUESTION | | | • | 18), ASK 99e: | | | | 99e. Which one was the source of | , | | • | most of your income when you | * | | | were working? | . ` | | | | ٠. | | • | The second secon | • | | | | • | | | | | | • | | | | | *. | • | | | | | | | IF ANY INCOME FROM SOCIAL SECURITY, | *** | | | PENSIONS, AND LIFE INSURANCE AND | - | | | RESPONDENT IS FEMALE EVER MARRIED, | • | | | (SEE QUESTION 35), ASK 991: | | | | | | | | 99f. Now I have a question about the | = | | • | income you receive from social security, pensions, or life in- | | | | surance. Does it come from you | ır | | | husband's employment and his in | | | | surance policies, or does it co | | | | from your employment and polici | les. | | ٠. | or what? | , 1 | | | * *** | · 1 | | • | His | X | | | | . х | | - | Mine | | | | Both (vol.) | . X* | | , • | | | Neither (vol.). . (SPECIFY BELOW.) ### **IF HIS OR BOTH, ASK 99g: 99g. Which one was the source of most of his income when he was working? ### (TAKE BACK CARD 17.) In 1966 100a. Lost-year, how much was your own personal income from all sources before taxes? You can just read me the letter. (HAND RESPONDENT CARD 18.) (IF RESPONDENT REFUSES TO ANSWER, SAY: This information is confidential, of course; we only want it for group statistical analysis. IF HE STILL REFUSES, NOTE AND DON'T PRESS.) | | | | | | • | | | | | | | | | ę | |---|-------------|----------|--------------|------|-----|----|------------|----|-----|----|----|-----|----|--------------| | | \$ C | - | \$ 99 | 9 - | • | • | | • | • | • | | • | • | a. | | | \$1,000 | - | \$ī, | 99 | 9 | | , • | • | | | •' | • | • | b | | | \$2,000 | - | \$2, | 99 | 9 | | | • | · | • | • | • | • | С | | | \$3,000 | - | \$3, | 99 | 9 | • | • | | • | • | | • | | đ | | | \$4,000 | - | \$4, | 99 | 9 | | • | | • | ٠. | • | • • | • | е | | | \$5,000 | · | \$5, | 99 | 9 | | • | • | • | | • | • | • | f, | | | \$6,000 | - | \$6, | 99 | 9 | | `: | ٠. | • | | • | | • | g | | | \$7,000 | - | \$7, | 99 | 9 | | • | • | | • | • | • | • | h | | | \$8,000 | - | \$8, | 99 | 9 | • | • | • | • | • | ٠. | • | • | i | | | \$9;000 | - | \$9, | 99 | 9 | | • _ | | | | | • | • | j | | , | \$10,000 | - | \$10 |),9 | 99 | ٠, | | | | | | | | k | | | \$11,000 | - | \$1. | ١,9 | 99 | • | • | | | | • | • | • | 1. | | | \$12,000 | - | \$12 | 2,9 | 99 | | | | • | • | | • | • | m | | | \$13,000 | - | \$1 | 3,9 | 999 | | • | | .,, | • | | • | • | n | | | \$14,000 | - | \$11 | ٠, ٩ | 999 | | | • | • | | ٠ | • | • | 0 | | | \$15,000 | | \$1 | 5,9 | 999 | | | • | • | • | • | | • | p | | | \$16,000 | | \$10 | 5,9 | 929 | | • | | • | • | • | é | • | q | | | \$17,000 | <u>.</u> | \$1 | 7,3 | 999 | | • | | • | • | ٠, | • | | r | | | \$18,000 | - | \$1 | 8,9 | 999 | | • | | • | • | • | • | • | s | | | Over \$19 | 9,0 | 000 | • | • | • | ٠. | | | | • | ٠ | • | , t * | | | Doesn't | kı | now | • | • | • | • | • | .• | • | | •• | • | X* | | | Re fused | ti | 0 S | ау | • | | | | • | • | ͺ• | | •, | χ | | | | | • | | _ | | | | | | | | | | (TAKE BACK CARD 18.) | | *** OVER \$19,000, ASK 100b: | |-------|---| | | of how much that was? | | | \$ <u>·</u> | | | **IF DOESN'T KNOW, ASK 100c AND 100d: | | | 100c. Could you tell me how much income you get each week or month? | | | \$ Weekly | | | • \$ Monthly | | | 100d. Did you get that much each week (month) last year or were there times that you were laid off or couldn't work? | | | . Got each week x | | | Laid off, couldn't work sometimes X*** | | | ***IF LAID OFF, COULDN'T WORK, ASK 100e: | | 4, | 100e. About how many weeks (months) did you ake that much? | | | Weeks | | | Months | | | in 1966 | | .01a. | Was your own income last year larger or smaller than it was five years ago? | | | Larger 1* | | | Same (vol.) 2 | | | Smaller 3* | | | *IF LANC. OR SMALLER, ASK 101b: | | | 101b. Would you say it was <u>much</u> larger (smaller), <u>somewhat</u> larger (smaller), <u>or slightly</u> larger (smaller)? | | | Much 1 | | | Somewnat 2 | | | Slightly 3 | | | • 1 | | 1028. | Do you years smalle | from | n no | w t | vi. | 11 | b | 6 | la | rg | er | 0 | r | | ? | |-------|---------------------|-------------------|------------------------------------|-------------------|----------|---------|----|-----|----------|----------|-----------|------------|----|----|---| | | | | Lar | gei | r. | | | | | | | | | 1* | | | | | | Sam | e. | | | | | | | | | | 2 | | | | | | Sma | 116 | er | | | | | | | | | 3* | | | | *IF LA | RGE | OR | SI | ſΑΙ | L | ER | , , | AS | K . | 10 | 2 <u>b</u> | : | | | | | 102b. | abl
(sm
(sm | old
y w
allo
allo
allo | ill
er)
er) | l t
, | e
sc | m | iwi | h
hai | la:
t | rg
la: | er
rge | er | | | | | | | Mucl | h. | | | | | | | | | | 1 | | | | | 1 | Some | ewh | at | | | | | | | | , | 2 | | | | | ; | Sli | ght | ly | • | • | • | • | • | • | • | • | 3 | | | | | WAS NEV | TER MARRIED AND MAS | NO CHILDREN | LIVING AT HOME (| SEE QUESTIONS 2 | 3. AND | |----------------|------------------|--------------------------------|---|---------------|------------------|-------------------|------------| | IF EVE
103: | R MARRI | ED OR H | AS OWN CHILDREN LIV | ING AT HOME (| SEE QUESTIONS 2 | nd AND 35). ASI | (QUESTION | | 103a. | source
of cou | oor, was
? (IF)
rse; we | there anyone else
RESPONDENT REFUSES
only want it for g | TO ANSWER, SA | Y: This informs | tion is confider | ntial, | | | | , | | Y
, N | es | · · · · · · · · · | x* | | | | Who? | LO3b:
GET NAME AND RELAT | IONSHIP TO RE | CSPONDENT.) | | | | | , ==== £ | | Name | | Rela | tionship | | | - | | | | | · · | ~ | | | | 1
1
2 | | | | | | | | | , | | | - | | | | | > | | | | , | | • | | | ΙF | н | JSB/ | AND, | WIFE, | OR | CHILDREN | ARE | NOT | LISTED, | |-----|----|------|------|-------|-----|----------|-----|-----|---------| | SK) | ĮΡ | то | QUES | STION | 104 | | | | | ## IF HUSBAND WIFE, OR CHILDREN ARE LISTED, ASK 103c: 103c. About how much income did your have altogether before taxes? You can just read me the letter. (HAND RESPONDENT CARD 18.) (NOTE: INSERT RELATIONSHIP, E.G., WIFE, HUSBAND, CHILD.) > (ASK AND RECORD SEPARATELY FOR EACH --IGNORE OTHER RELATIVES AND NONRELATIVES. IF QUESTION ASKED FOR MORE THAN ONE RELATIVE, IDENTIFY CHECK MARKS AND FIGURES FOR EACH PERSON WITH HIS RE-LATIONSHIP OR NAME.) (IF RESPONDENT REFUSES TO ANSWER, SAY: This information is confidential, of course; we only want it for group statistical analysis. IF HE STILL REFUSES, NOTE AND DON'T PRESS.) - \$999. . \$0. | | Ψ | | 477. | • • | • | • | • | • | • | • | ٠ | • | |---|----------------|------------|--------|-----|---|---|---|---|---|---|---|------------------| | | \$1,000 | - | \$1,99 | 99• | • | | | • | | | • | ъ | | | \$2,000 | - | \$2,99 | 99• | | • | • | • | • | | • | С | | | \$3,000 | - | \$3,99 | 99• | • | | • | • | • | | • | d | | | \$4,000 | - | \$4,99 | 99• | | • | • | • | | | • | е ' | | | \$5,000 | - | \$5,99 | 99• | | • | • | | • | | | f | | | \$6,000 | - | \$6,99 | 99. | | | • | | | | • | g | | | \$7,000 | - | \$7,99 | 99• | | | • | • | • | • | • | h | | , |
\$8,000 | - | \$8,99 | 99• | | | • | • | | • | • | i | | / | \$9,000 | - | \$9,99 | 99. | | | • | • | • | | • | j | | | \$10,000 | - | \$10,9 | 999 | • | • | | | • | • | • | k | | | \$11,000 | - | \$11,9 | 999 | • | | • | | • | | • | 1 | | | \$12,000 | - | \$12,9 | 999 | • | | | • | | | • | m | | | \$13,000 | - | \$13,9 | 999 | • | | | • | | | • | n | | | \$14,000 | - | \$14,9 | 999 | • | • | | | | | • | 0 | | | \$15,000 | - | \$15,9 | 999 | • | | | | • | | , | p | | | \$16,000 | - | \$16,9 | 999 | • | | • | | | | | q | | | \$17,000 | - | \$17,9 | 999 | • | | • | • | | | • | r | | | \$18,000 | - ' | \$18,9 | 999 | • | | | | | • | • | s | | | Over \$19 | ,0 | ю. | | | | | • | | | • | t** | | | Doesn't | kr | ow. | | • | | | | | • | • | X *** | | | Refused | to | say. | | • | | | | • | • | • | X | | | | | | | | | | | | | | | (TAKE BACK CARD 18.) | **IF | OVER | \$19 | ,000, | ASK | 103d | |------|------|------|-------|-----|------| |------|------|------|-------|-----|------| | ides of how much that was? | |---| | \$ | | ***IF DOESN'T KNOW, ASK 103e AND 103f: | | 103e. Could you tell me how much he (she) got each week or montn? | | \$Weekly | | \$ Monthly | | 103f. Did he (she) get that much each week (month) lest-year in 1966 or were there times that he (she) was laid off or couldn't work? | | Got each week (month) X . | | Laid off, couldn't work X**** | | WORK, ASK 103g: | | 103g. About how many weeks (months) did he (she) make that much? | | Weeks | ### ASK EVERYONE: Now I have a few questions about your home and neighborhood.... Not counting bathrooms, how many rooms are there in this house (apartment)? (COUNT WHOLE ROOMS USED FOR LIVING PURPOSES.) Rooms Months | IF RESPONDENT'S PRESENT JOB IS FARMER/RANCHER AND OWNS FARM/RANCH, SKIP TO QUESTION 107 (SEE QUESTION 19a). | IF PAYS RENT, ASK QUESTION 108: | |---|--| | | 108a. How much rent do you pay a month? | | ALL OTHER RESPONDENTS, ASK QUESTION 105: | \$ | | 105. Do you own this house (apartment, farm, ranch), or pay rent, or what? | 108b. Do you pay for water, electricity, gas, or heat yourself, or are they included in the rent? | | Owns or is buying (ASK QUESTION 106.)X | Pay X* | | Pays rent (SKIP TO | Included in rent X | | QUESTION 108.) X | | | Neither owns nor rents (<u>SKIP TO QUES</u> - | *IF PAY, ASK 108c: | | TION 109.) X | 108c. About how much do they cost you in an average month? | | | \$ | | IF OWNS OR IS BUYING, BUT IS NOT FARMER/ RANCHER WITH FARM/RANCH, ASK QUESTION 106 | | | | SKIP TO QUESTION 110. | | 106. About how much would your house (apartment, farm, ranch) sell for | | | today? | The state of s | | \$ | IF NEITHER OWNS NOR RENTS, ASK QUESTION 109: | | | 109a. How is it that you don't own your home or rent it? | | | | | ASK EVERYONE WHO OWNS OR IS BUYING, INCLUDING FARMER/RANCHER WITH OWN FARM/RANCH, QUESTION | | | 107: | • | | 107a. About how much would you have to pay | | | by the month to rent a house (apart- | | | ment, farm, ranch) like this one? | 109b. Do you help with the property taxes | | \$ | or mortgage payments, or pay for the water, electricity, gas, or heat? | | 107b. About how much do you pay for water, electricity, gas, and heat in an | Property_taxes X* | | average month? | Mortgage payments X* | | \$ | Water, electricity, | | · · · · · · · · · · · · · · · · · · · | gas, or heat X# | | 10/c. About how much were property taxes
last-year? in 1966? | *IF PROPERTY TAXES, ASK 109c: | | \$ | 109c. About how much did you pay for | | 107d. Do you make payments on a mortgage? | property taxes lest year? in 1966 | | Yes | \$ | | No X | **IF MORTGAGE PAYMENTS, ASK 109d: | | , | 109d. About how much do you pay on | | *IF YES, ASK 107e: | the mortgage? (GET PERIOD FOR/
PAYMENTS, E.G., X DOLLARS PER | | 107e. About how much do you pay? (GET PERIOD FOR PAYMENT, E.G., X | MONTH, QUARTER, ETC.) | | DOLLARS PER MONTH, QUARTER, ETC.) | | | , nor | . \$per | | \$per | | ERIC Full Text Provided by ERIC | ××× ∏r | WA | TER, | ELECTRICITY, | GAS, | OR | |-------------------|----|------|--------------|------|----| | HE. | T, | ASK | 109e : | | | 109e. About how much do you pay for water, electricity, gas, and heat in an average month? \$____ 109f. About how much would you have to pay by the month to rent a house (apartment, farm, ranch) like this one? \$_____ #### ASK EVERYONE: 110. How would you say this neighborhood compares with the other neighborhoods in the Toledo area? (HAND RESPONDENT CARD 19.) Very much above average. . 1 Somewhat above average . . 2 Slightly above average . . 3 Slightly below average . . 4 Somewhat below average . . 5 Very much below average . . 6 (TAKE BACK CARD 19.) 11la. Now think of a family you know who lives close to you (PAUSE WHILE RESPONDENT THINKS.) What kind of work does the head of the family do for a living? (IF NECESSARY, PROBE: Can you tell me in a little more detail what it is that he does?) (NOTE: GET FULL JOB DESCRIPTION AND INDUSTRY FOR FULL-TIME JOB.) (IF NEVER HAD ANYTHING BUT PART-TIME JOBS, NOTE AND GET PART-TIME JOB.) (IF NOT WORKING, ASK: What kind of work did he usually do?) Title: (IF DOESN'T KK'OW ABOUT JOB, PROBE: We'll, is he a manager, foreman, office worker, salesman, factory worker, or what?) Description of duties: IF NECESSARY: What kind of business is that in? (IF DOESN'T KNOW, PROBE: Well, do they make things, sell things, repair things, or what? What do they make (repair, sell)?) 111b. Does (did) he work for himself or someone else? Self X Someone else X IF FARMER/RANCHER OR FARM/RANCH WORK, ASK lllc: lllc. Does (did) he own his own farm (ranch)? Yes' X #### *IF NO, ASK 111d: 11ld. What kind of work does (did) he do on the farm (ranch)? Was he a manager, foreman, laborer, tenant, sharecropper, or what? | Manage | r | • | • | • | | • | • | χ | |------------------|----------|---------|----------|----|-----|---|---|---| | Forema | n | | | | | | | X | | Labore | r | | | | : | | | X | | Tenant | | | • | | | | | χ | | Shared | ro | pp | er | • | | | | X | | Ótl.cr
(SPECI | (v
FY | ol
B | .)
EL | OW | ·.) | | | X | 112a. One final question.... Suppose you received \$5,000 unexpectedly. What would you do with the money? (IF RESPONDENT GIVES ONLY ONE RESPONSE, ASK: Would you do anything else with it?) #### IF MORE THAN ONE, ASK 112b: 112b. What <u>one</u> would be your first choice? END OF INTERVIEW # INTERVIEWER RATINGS | 113. Respondent's race: | 117 Respondent's alertness and intelli- | |--|---| | - | gence: | | White 1 | Above average | | Negro 2 | intelligence 1 | | Other 3 (SPECIFY BELOW.) | Average intelligence 2 | | (SPECIFI BELOW.) | Slow, needs explaining 3 | | | Dull, uncomprehending 4 | | | pull, the comprehending. | | • | | | IF .EGRO RESPONDENT, RATE SKIN COLOR FROM | 118. Respondent's frankness: | | CHART: | Answered frenkly in | | ll4 Respondent's skin color: | full detail 1 | | | Answered frankly, but | | White 1 | without elaboration 2 | | Yellow 2 | Seemed to evade or | | Light brown 3 | misrepresent at times 3 | | Park brown 4 | | | Chocolate 5 | 119. Respondent's use of grammar: | | Ebony black 6 | 119. Respondent's use of grammar: | | | Speaks correctly 1 | | 115. Respondent's social class (JUDGE ON | Makes a few mistakes | | 115. Respondent's social class (JUDGE ON BASIS OF YOUR OWN DEFINITION OF | in grammar 2 | | CATEGORIES.) | Makes many mistakes | | Upper class 1 | in grammar 3 | | Upper-middle class? | | | Lower-middle class3 | | | | LIVING ROOM | | Upper-lower class 4 |
120a. Floor covering (CHOOSE ONE CATEGORY | | Lower-lower class 5 | ONLY): | | | Linoleum , 1 | | IN THE RATINGS IN 116 TO 119, CHOOSE ONE | Large rug or wall-to- | | CATEGORY ONLY: | wall carpet (covers entire floor one foot | | 116. Respondent's attitude toward . | border acceptable) 2 | | interviewer: | Bare | | Friendly and very | Other 4 | | interested 1 | (SPECIFY BELOW.) | | Cooperative but not | | | particularly interested . 2 | 120b. Type of wood flooring (CHOOSE ONE | | Indifferent and bored 3 | CATEGORY ONLY): | | | Softwood (e.g., wide | | Hostile 4 | boards)1 | | Hostile 4 | boards) | | Hostile 4 | Hardwood (e.g., narrow boards)2 | | Hostile 4 | Hardwood (e.g., narrow | | 120c. | Windows covered with shades and curtains, or with venetian blinds | IN THE RATINGS IN 1201 TO 120p, CHOOSE ONE CATEGORY ONLY: | |-------|--|---| | | and drapes: | 1201. Living room also used as: | | | Number of covered windows: | Dining room (unless room has a built-in dining alcove) 1 | | 1001 | Finance (most finance with | Kitchen2 | | 120a. | Fireplace (real fireplace with 3 or more utensils): | Bedroom | | | Yes 1 | Dining room and kitchen 4 | | - | No 2 | Bedroom, dining room, and kitchen5 | | 120e. | Armchairs (includes rockers with arms): | No other use 6 | | | Numb and | 120m. Cleanliness of room and furnishings: | | | Number: | Spotted or stained 1 | | 120f. | Piano bench (not chair or stool) | Dusty 2 | | | whether or not there is a piano: | Spotted or stained and | | ş | Yes 1 | dusty 3 | | | No 2 | Spotless and dustless 4 | | 120g. | Couch pillows (loose, throw pillows): | 120n. Orderliness of room and furnishings: | | | Number: | Articles strewn about in disorder 1 | | 120h. | Library table (any table not actually used or intended to be used for meals, except such | Articles in place or in useable order 2 | | | small tables as card tables, end
tables, cocktail tables, or coffee | 1200. Condition of articles and furnishings: | | | tables): | Broken, scratched, frayed, ripped, or tornl | | ` | Yes 1 | Patched up 2 | | | No 2 | Good repair and well kept. 3 | | 120i. | Desk: | 120p. General impressions of good taste: | | | Yes 1 | Bizarre, clashing, | | | No 2 | inharmonious, or offensive 1 | | 120j. | Sewing machine: | Drab, monotonous, a neutral, inoffensive 2 | | 1001- | No 2 | Attractive in a positive way, harmonious, quiet, and restful3 | | 120k. | Alarm clock: | | | | Yes 1 | | | | No 2 | I | | 121. | Condition of building (CHOOSE ONE CATEGORY ONLY): | |--------------|--| | • | Clean 1 | | | Some dirt and disorder 2 | | | Chaotic (debris and litter in halls, etc.) 3 | | 1228 | Kind of building (CHOOSE ONE CATEGORY ONLY): | | | Private apartment house 1 | | | Cooperative apartment house 2 | | | City project apartment house 3 | | | Residential hotel 4 | | | Rooming or boarding house . 5 | | | Apartment or room in private home (e.g., two-family house) 6 | | | Private home attached (e.g., duplex or row house) 7 | | | Private home detached 8 | | | Other 9 (SPECIFY BELOW.) | | 1 22b | . House originally intended for one family, but converted into multiple-family dwelling: | | | Yes 1 | | | No 2 | Ź. # IN THE RATINGS IN 123 AND 124, COMPARE THE DWELLING OR AREA WITH THOSE IN ALL OF LUCAS COUNTY, NOT JUST WITH THOSE IN TOLEDO OR IN OTHER SUBDIVISIONS. #### 123. Dwelling: | Excellent Dwellings: Building in good repair. It has an element of showiness or pretentiousness with respect to size, architectural style, and general condition of exterior and interior. The dwelling unit — private house or apartment — is very large | |---| | Very Good Dwellings: These buildings do not quite measure up to those in Category 1. The primary difference is one of size. The dwelling unit is slightly smaller, but still larger than utility demands for the average family | | Good Dwellings: Building in good repair. It is more conventional and less ostentatious than buildings in Categories 1 and 2. The dwelling unit is only slightly larger than utility demands | | Average Dwellings: Average dwelling in community (that is, all of Lucas County). The building is in good repair and of conventional style. Private homes may be one-and-a-half to two story wood frame and brick single-family dwellings | | Fair Dwellings: Building's condition is not quite as good as those in Category 4, or dwelling units are below average in size, but in excellent condition | | Poor Dwellings: Building is badly run-down, but has not deteriorated sufficiently that it cannot be repaired. It suffers from lack of care, but does not have the profusion of debris which surrounds buildings in the lowest category | | Very Poor Dwellings: Building has deteriorated so far it cannot be repaired. It is considered unhealthy and unsafe to live in. This category includes all buildings not originally intended for dwellings, shacks, and overcrowded buildings. The halls are littered with | | junk, and may have an extremely bad odor | 124. Area: | Very High Area: This area has the highest status reputation. The best residences are located in such an area. | |--| | The streets are clean and may be wide and tree-lined 1 | | High Area: Dwelling areas felt to be superior and well above average, but a little below the top. There are fewer pretentious dwellings in such districts than in the districts in Category 1. However, the chief difference is one of reputation | | Above Average Area: A little above average in social reputation and to the eye of the scientific observer. This is an area of nice, but not pretentious, residences. The streets are kept clean and the dwellings are well cared for. It is known as a "nice place to live," but "society doesn't live there" | | Average Area: These are areas of workingmen's residences. The buildings are unpretentious, but neat in appearance, and the house or apartment is small. In these areas live "the respectable people who don't amount to much, but never give anybody any trouble"4 | | Below Average Area: All the areas in this group are undesirable because they are close to factories or railroads, or include the business section of the community. There are more run-down dwellings here because the people living in these areas "don't know how to take care of things." These areas are more congested and heterogeneous than those in Categories 1 to 4. It is said "all kinds of people live here, and you don't know who your neighbors will be" | | Low Area: These areas are run-down and semi-slums. Private houses are set close together. The streets and yards are often filled with debris | | Very Low Area: Slum districts, the areas with the poorest reputation in the community, not only because of unpleasant and unhealthy geographical positions—for example, being near a garbage dump or swamp—but also because of the social stigma attached to those who live there. The dwellings are little better than shacks. The people are said to be lazy, shiftless, ignorant and immoral. This general reputation is assigned to most people living in such sections regardless of their abilities or accomplishments | Table A-1 Sources of the Questions and Ratings on the Questionnaire | Question or
Rating
Number | Source of Question or Rating, if Not Original | |---------------------------------|--| | 1 | - | | 2 | Bradburn and Caplovitz, 1965; Caplovitz, 1963; and U.S. Bureau of the Census, 1961b. | | 3 | Artz et al., 1971; and Gurin et al., 1960. | | 4 | Caplovitz, 1963. | | 5 | Caplovitz, 1963. | | 6 | | | 7 | Bradburn and Caplovitz, 1965; and Caplovitz, 1963. | | 8 | Artz et al., 1971. | | 9 | Artz et al., 1971. | | 10 | Artz et al., 1971. | | 11 | Woodward and Roper, 1950. | | 12 | Artz et al., 1971. | | 13 | Artz et al., 1971. | | 14 | Artz et al., 1971. | | 15 | Bradburn and Caplovitz, 1965. | | 16 | Bradburn and Caplovitz, 1965. | | 17 | Morgan et al., 1962. | | 18 | Artz et al., 1971. | | 19 | Artz et al., 1971. | | 20 | Artz et al., 1971. | | 21 | Artz et al., 1971. | A-43 | Question or
Rating
Number | Source of Question or Rating, if Not Original | |---------------------------------|---| | 22 , | Artz et al., 1971. | | 23 | Morgan et al., 1962. | | 24 | Artz et al., 1971; Gurin et al., 1960; and Morgan et al., 1962. | | 25 | Gurin et al., 1960. | | 26 | Bradburn and Caplovitz, 1965. | | 27 | Bradburn and Caplovitz, 1965. | | 28 | Artz et al., 1971. | | 29 | Parker and Kleiner, 1966. | | 30 | National Opinion Research Center, 1947; and Parker and Kleiner, 1966. | | 31 | The Fortune Survey, 1947; and Artz et al., 1971. | | 32 | Parker and Kleiner, 1966 | | 33 | Parker and Kleiner, 1966. | | 34 | Parker and Kleiner, 1966. | | 35 | Morgan et al., 1962; and Parker and Kleiner, 1966. | | 36 | Artz et al., 1971. | | 37 | Artz et al., 1971. | | 38 | Artz et al., 1971. | | 39 | Artz et al., 1971. | | 40 | | | 41
 Kahl and Davis, 1955. | | 42 | Campbell et al., 1960 | | Question or
Rating
Number | Source of Question or Rating, if Not Original | |---------------------------------|---| | 43 | Centers, 1949. | | 44 | Centers, 1949. | | 45 | Centers, 1949. | | 46 | Centers, 1949. | | 47 | Uenters, 1949. | | 48 | Centers, 1949. | | 49 | National Opinion Research Center cited in Erskine, 1964 | | 30 | Adorno et al., 1950. | | 51 | Srole, 1956. | | 52 | Centers, 1953; and Landecker, 1963. | | 53 · | | | 54 . | Sears et al., 1957. | | 55, | Crowne and Marlowe, 1960. | | 56 | Crowne and Marlowe, 1960. | | 57. | Crowne and Marlowe, 1960. | | 58 | Crowne and Marlowe, 1960. | | 59 . | Crowne and Marlowe, 1960. | | 60 | Crowne and Marlowe, 1960. | | 61 | Gurin et al., 1960. | | 62 | Centers, 1949; and Kahl and Davis, 1955. | | 63 | | | 64 | Horton and Thompson, 1962. | | 65 | Gurin et al., 1960. | A-45 | Question or
Rating
Number | Source of Question or Rating, if Not Original | |---------------------------------|---| | 66 | | | 67 | Artz et al., 1971. | | . 68 | Parker and Kleiner, 1966. | | 69 · | Gurin et al., 1960. | | 70 | Artz et al., 1971. | | 71 | Artz et al., 1971. | | ` 72 . | Parker and Kleiner, 1966. | | 73 | Artz et al., 1971. | | 74 | Artz et al., 1971. | | 75 | Artz et al., 1971. | | 76 | · | | 77 | Artz et al., 1971. | | 78 . | Artz et al,, 1971. | | 79 | Artz et al., 1971. | | 80 - | Parker and Kleiner, 1966. | | 81 | Parker and Kleiner, 1966. | | 82 • | | | 83 | Bradburn and Caplovitz, 1965. | | .84 | Bradburn and Caplovitz, 1965. | | 85 | Campbell et al., 1954. | | 86 | Cam, bell et al., 1960. | | . 87 | Campbell et al., 1954. | A-46 | Question or
Rating
Number | Source of Question or Rating, if Not Original | |---------------------------------|---| | 88 | | | . 89 | Dahl, 1961. | | 90 | Katz and Lazarsfeld, 1955. | | 91 | Dahl, 1961; and Foskett, 1955. | | . 92 | Chapin, 1935: Gough, 1953; and Leahy, 1936. | | ₂ 93 | · · · · · · · · · · · · · · · · · · | | , 94 | Caplovitz, 1963. | | 95 | Caplovitz, 1963. | | 96 | | | 97 | Caplovitz, 1963; and Morgan et al., 1962. | | 98 | Caplovitz, 1963. | | , 99 | Bradburn and Caplovitz, 1965. | | 100 | Artz et al., 1971 | | 101 | Caplovitz, 1963. | | 102 | Caplovitz, 1963. | | 103 | | | 104. | Morgan et al., 1962. | | , 105 . ′ | Morgan et al., 1962. | | 106 . | Morgan et al., 1962. | | 107 | Morgan et al., 1962. | | 108 | Morgan et al., 1962. | | 109 | Morgan et al., 1962. | | 110 | Artz et al., 1971. | A-47 Table A-1 (Continued) | Question
Rating
Number | Source of Question or Rating, if Not Original | |------------------------------|--| | 111 | , | | 112 | Caplovitz, 1963; and Parker and Kleiner, 1966. | | 11.3 | Gurin et al., 1960. | | 114 | Freeman et al., 1966. | | , 115 | Artz et al., 1971. | | 116 | Bradburn and Caplovitz, 1965. | | 1.17 | Bradburn and Caplovitz, 1965. | | 118 | Artz et al., 1971. | | 119 | Bradhurn and Caplovit:, 1965. | | - 120 | Caplovitz, 1963; and Chapin, 1935. | | 121 | Deutsch, 1967. | | 122 | Morgan et al., 1962. | | 123 | Warner et al., 1949. | | 124 | Warner et al., 1949. | Table A-2 Estimated Obliquely Rotated Loadings of Basic Variables on White Higher Order Factors | Variable . | | Sec | ond-Or | der Fa | ctor | | | d-Orde | |--|------|-----|--------|--------|-------|-------------|------------|--------| | Variable | I | II | | IV | v | VI | / <u>I</u> | tı | | SELF-REPORT OF COMPARATIVE SOCIAL STANDING | ,21 | 04 | 34 | 31 | 22 | 16 | 33 | 14 | | INTERVIEWER'S RATING OF SOCIAL CLASS | 47 | 43 | 41 | 41 | 36 | -10 | 63 | -G1 | | CWN DCCUPATION-DUNCAN | . 34 | 24 | 29 | 43 | 44 | c9 / | 53 | 13 | | GWN EDUCATION——YEARS 🦽 | 40 | 16 | 45 | 26 | 49 | - C6/ | 53 | -05 | | NTERVIEWER'S RATING OF INTELLIGÉNCE | 38 | 24 | 35 | 28 | 39 | - 93 | 50 | cc | | PRUTESTANT RELIGIOUS PREFERENCE | -c8 | -15 | Ç5 | 11, | 10 | C9 | 00 | C 8 | | SEX IS MALE | 17 | 14 | 27 | 07 | ⇒ C8/ | - 09 | 21 | -38 | | AGEYEARS | 7.12 | -02 | -3C | 24 | -68 | 28 | -07 | 32 | | AIN SUPPLRIES PECCUPATION-DUNCAN | 23 | 17 | 23 | 21 | 43 | C2 | 38 | С 3 | | VAIN SUPPORT'S EDUCATION-YEARS | 19 | 09 | 15 | 11 | 38 | ~C9 | 28 | -07. | | FP.IEND'S OCCUPATIONDUNCAN | 33 | 27 | 31 | 38 | 37 | 15 | 50 | 16 | | SELF-REPORT OF COMPARATIVE INCOME AND WEALTH | 44 | 21 | 42 | 32 | 33 | C 8 | 5.3 | 07 | | SOURCE OF INCOME | . 12 | 22 | -C3 | 34 | 16 | 10 | 25 | 18 | | DWN, INCOMHIN 1000*S | 45 | 49 | 3 3 | 34 | 35 | C Ż | 58 | ,6 | | TAMILY SAVINGS | 28 | 16 | 12 | 33 | 16 | C 9 | 34 | 14 | | FARILY DEFTS | 11 | 29 | 09 | οi | 11 | - C4 | 16 | -04 | | SELF-REPORT OF COMPARATIVE INFLUENCE AND POWER | 24 | 18 | 3.9 | 37 | 29 | 20 | 42 | 18 | | DECISION MAKER IN COMMUNITY AFFAIRS | 12 | 20 | 33 | 30 | 30 | -11 | 34 | -c3 | | TAKES ACTIVE PART IN LUCAL ISSUES | co | 02 | 29 | 17 | 13 | Cl | 15 | C 1 | | | • | | | | | | | | Table A-2 (Continued) | | | Sec | ond-Ord | ier Fac | tor | | • | l-Order | |---|------------|-----------|---------|---------|-----|--------------|------------|---------| | Variable | I | II | III | IV | v, | VI | I | II | | PEOPLE ASK FOR HIS/HER CPINIONS | 17 | C8 | 39 | 19 | 17 | -11 | .28 | -38 | | THINKS PUBLIC OFFICIALS CARE ABOUT HIM/HER | C 5 | -c3 | 23 | 14 | CO | -04 | 11 | -ú2 | | NUMBER OF OFFICIALS OR POLITICIANS HE/SHE HAS MET | 16 | 26 | Ç6 | 19 | 15 | C 4 | 24 | 80 | | HAD CONTACT WITH OFFICIALS OR POLITICIANS ABOUT SOMETHING HE/SHE WANTED | 10 | 15 | 37. | 24 | 19 | . C1 | 28 | °C 3 | | NUMBER OF CREANIZATION MEMBERSHIPS | 20 | 12 | 47 | 18 | 24 | -06 | 34 | -ù7 | | NUMBER OF LEADERSHIP POSITIONS IN ORGANIZATIONS | 09 | 11 | 3,4 | 12 | 1 C | -05 | 20 | -05 | | NUMBER OF ORGANIZATIONS THAT TAKES STANDS ON PUBLIC ISSUES | . 03 | 12 | 3 C | 02 | C4 | -18 | 12 | -15 | | GWN OCCUPATIONCENTERS! POWER | 33 | 27 | 11 | 40 | 31 | 13 | 44 | 23 | | NUMBER OF EMPLOYEES SUPERVISED | 09 | C8 | 12 | 12 | 16 | C 8 | 16 | C 7 | | CENTERS! CLASS IDENTIFICATION MEASURE | 36 | 22 | 17 | 38 | 32 | 16 | 46 | 1,8 | | HINKS OF SELF AS BEING IN A SOCIAL CLASS | 80 | 09 | 12 | 09 | 03 | - 37 | 13 | -23 | | BELIEVES THERE ARE THE OR MORE CLASSES | C 1 | ú3 | -c3 | С8 | С3 | iı | C <u>4</u> | _ 10 | | SAYS WORKERS LIKE UNIONS, AND BUSINESSMEN DO NOT | 02 | -16 | ~ C 8 | -18 | -04 | -11 | -10 | -13 | | BELONGS TO A UNION | -04 | -09 | 09 | -27 | -23 | -15 | -17 | -20 | | SPUBLICAN POLITICAL PARTY PREFERENCE | 14, | 07 | C 7 | 33 | 29 | 04 | 28 | 11 | | APPINESS | 09 | 12 | 18 | 22 | -02 | - <u>c</u> 6 | 17 | 01 | | XTENT OF SUCCESS IN LIFE | 24 | 23 | C8 | 44 | 03 |
C4 | . 33 | 1,5 | | URRENT OR LAST JOR: SATISFACTION - | 00 | 04 | 10 | 17 | 01 | 10 | , C8 | 11 | | OSSESSIONS | 39 | 28 | 45 | 15 | 42 | -14 | 50 | -13 | | HUMBER OF NEWSPAPERS | 30 | 11 | 24 | 25 | 28 | -09 | 38 | -03 | Mote. These loadings are ac ally correlations with reference vectors. Decimal points have been omitted. Table A-3 Estimated Obliquely Rotated Loadings of Basic Variables on Black Higher Order Factors | Variable | | | S | econd | •Order | Facto | r | | -Order | | |--|-----|---|-----|-------|-------------|-------|-----|------|--------|----------| | | · \ | | I | II | III | IV | V | . I | II | <u>.</u> | | SELF-REPURT OF CUMPARATIVE SOCIAL STANDING | ı | | 02 | 2'2 | 16 | 04 | 16 | 0.8 | 19 | | | INTERVIEWER'S RATING OF SOCIAL CLASS | , | | 12 | 39 | 39 | 3,1 | 17 | * 30 | 42 | | | UWN DCCUPATIONDUNCAN | • | • | 22 | 21 | 27 | 23 | 42 | 34 | 23 | | | OWN EDUCATIONYEARS | | | 39 | C 3 | 38 | 33 | 42 | . 50 | 15 | | | INTERVIEWER'S RATING OF INTELLIGENCE | . / | | 25 | 80 | 41 | 28 | 27 | ₹39 | 20 | • | | PROTESTANT RELIGIOUS PREFERENCE | , | | -21 | 04 | -17 | -13 | -30 | -26 | -02 | | | SEX IS MALE | | | 37 | 42 | 29 | 17 | 03 | 26 | 39 | | | AGEYEARS | • | , | -58 | 22 | - <u>20</u> | -25 | -24 | -47 | C8 | | | MAIN SUPPORT'S OCCUPATION-DUNCAN | | | 11 | 11 | 27 | 27 | 38 | . 32 | 18 | | | MAIN SUPPORT'S FOUCATIONYEARS | | | 30 | 06 | , 33 | 30 | 30 | 41 | 16 | • | | FRIEND'S OCCUPATIONDUNCAN | • | | 20 | 07 | 42 | 22 | 14 | 33 | 19 | | | SELF-REPORT OF COMPARATIVE INCOME AND WEALTH | , | | 19 | 41 | 26 | 26 | 20 | 27 | 34 | | | SOURCE OF INCOME | • , | | 20 | 22 | 72 | 13 | 07 | 19 | 23 | | | OWN INCOMEIN 100C.S | , | • | 45 | 35 | 43 | 36 | 31 | 49 | 40 | | | FAMILY SAVINGS | , . | | 13 | 14. | 26 | 16 | 19 | 22 | 18 | | | FAMILY DESTS | | | 21 | 16 | 25 | 80 | C 5 | 18 | 19 | | | SELF-REPORT OF COMPARATIVE INFLUENCE AND POWER | - 1 | | 01 | 3,6 | 21 | 09 | 07 | 08 | 32 | | | DECISION MAKER IN COMMUNITY AFFAIRS | | e | -02 | 14 | 21 | C8 | 11. | 10 | 17 | | | TAKES ACTIVE PART IN LUCAL ISSUES | | | 19. | 14 | 3,Q | 19 | 18 | 2- | 20 | - | | | | Second | l-Order | Facto | r | Third-Orde
Factor | |---|-------|--------|---------|-------|-----|----------------------| | Variable | I | II | III | IV | v | . I II | | PEOPLE ASK FOR HIS/HER OPINIONS | 25 | FC | 29 | 21 | 21 | 31 1 | | THINKS PUBLIC OFFICIALS CARF ABOUT HIM/HER | -05 | , 08 | 04 | 04 | C 8 | ^ 02 C | | NUMBER OF OFFICIALS OR POLITICIANS HE/SHE HAS MET | -02 | 14 | 20 | 04 | 03 | . 06 . 16 | | HAD CONTACT WITH OFFICIALS OR POLITICIANS ABOUT SOMETHING HE/SHE WANTED | 11 | 03 | 22 | 05 | 12 | 15 C | | NUMBER OF ORGANIZATION MEMBERSHIPS - | 05 | 28 | 43 | 24 | C6 | . 24 3 | | NUMBER OF LEADERSHIP POSITIONS IN ORGANIZATIONS | -25 | 17 | • | 04 | -22 | -07 2 | | NUMBER OF ORGANIZATIONS THAT TAKES STANDS ON PUBLIC ISSUES | 27 | CO | 27 | 24 | 21 | 33 10 | | OWN OCCUPATIONCENTERS! POWER | 09 | 27 | 19 | 2 l· | 19 | 20 2 | | NUMBER OF EMPLOYEES
SUPERVISED | 00 | 19 | 10 | 11 | 06 | 06 18 | | CENTERS' CLASS IDENTIFICATION MEASURE | -28 | 04 | -09 | -09 | 04 | -17 -0 | | THINKS UF SELF AS REING IN A SOCIAL CLASS | . 11 | ıí | , Ĉ9 | C 8 | 09, | 11- 1 | | BELIEVES THERE ARE TWO UR MORE CLASSES | 26 | 07 | 06 | 02 | 21 | 16 C | | SAYS WORKERS LIKE UNIONS. AND BUSINESSMEN DO NOT | 15 | -02 | 10 | 06 | 09 | 13 0 | | BELONGS TU A UNION . | 23 | 30 | 10 | 04 | -17 | 07 2 | | REPUBLICAN POLITICAL PARTY PREFERENCE | -07 | 18 | 03 | -01 | 04 | -035. 4 | | HAPPINESS EX | -04 | 28 | C8 | G 7 | 01 | 01 2 | | EXTENT OF SUCCESS IN LIFE | - 131 | 36 | 11 | 10 | 10 | 021 3 | | CURRENT OR LAST JOB: SATISFACTION | -09 | 38 | 01 | 14 | 12 | 02 2 | | PCSSESSIONS | 43 | ,31 | 48 | . 39 | 19 | 49 40 | | NUMBER OF NEWSPAPERS | 18 | 07 | 22 | 10 | 09 | 19 1 | | Variable | | Second | -Order | Factor | <u> </u> | Fac | -Order
tor | |--|----------|--------|-----------|---------------|----------|------|---------------| | | I | II | III | IV | V | Š | ·II | | NUMBER OF MAGAZINES | 25 | 04 | 34 | 25 | C 8 | 32 | 15 | | FOOD EXPENDITURES | 40 | 21 | 19 | 24 | 03 | 30 | 23 | | HOUSING EXPENDITURES | 28 | 21 | 19 | " 36 ' | -07 | 29 | 26 | | RENTACTUAL UR ESTIMATED | 24 | 18 | 18 | 34 | 05 | 29 | 23 | | PERSONS PER ROUM | ^27 | -07 | ·-03 | C3 | -07 | 10 | -06 | | OWNER VS. RENTER OF HOME | -03 | 41 | 20 | 11 | -12 | 03 | 37 | | INTERVIEWER'S RATING OF HOUSE TYPE | 13 | 26 | 31 | 33 | 13 | 29 | 32 | | SELF-REPORT OF COMPARATIVE NEIGHBORHOOD QUALITY | -05 | 27 | 08 | 25 | 00 | 10 | 26 | | \INTERVIEWER'S RATING OF DWELLING AREA | 13 | 18 | 29 | 34 | 09 | 29 | 26 | | CENSUS: MEDIAN HOUSE VALUE FOR CENSUS TRACT | 19 | 12 | 27 | 68 | 12 | 48 | 28 | | CENSUS: MEDIAN RENT FOR CENSUS TRACT | 13 | 12 | 26 | 47 | -C3 | 33 | 25 | | CENSUS: PERCENT DETERIORATING AND DILAPIDATED HOUSING FOR CENSUS TRACT | -13 | -c7 | -21 | -52 | -18 | -39 | -19 | | NUMBER OF TIMES UNEMPLOYED | . 10 | C2 | - C 1 | -C8 | -19. | -04 | СО | | NUMBER OF SPARE TIME ACTIVITIES | 15 | -11 | 20 | 11 | 19 | 22 | -c2 | | INTERVIEWER'S RATING OF GRAMMAR | 21 | 0 2 | 39 | 24 | 19 | 35 | 15 | | ANCMIE | ·.
09 | -63 | C7 | 01 | -c8 | 05 | CG | | AUTHORITARIANISM | -18 | 11 | -08 | -C 3 | -07 | -13 | J6 | | CONGENIAL VS. ECUNOMIC CONSIDERATIONS IN CHOOSING A JOB | . 06 | 01 | 07 | | 26 | . 12 | 02 | | PERSONAL VS. IMPERSONAL FACTORS IN GETTING AHEAD ON A JOB | | , 02 | 08 | 02 | -10 | 05 | 64 | | PERSONAL VS. IMPERSONAL THINGS AFFECTING SUCCESS | , 10 | -05 | | 12 | | , 16 | C2 | Note. / These loadings are actually correlations with reference vectors. Decimal points have been omitted. 288 Table A-4 Estimated Obliquely Rotated Loadings of Supplementary Variables on White Higher Order Factors | - | 17 1. 1 | | • | | Sec | ond-Ord | ler Fa | ctor | | | l-Order | |-----------------------|----------------------------|---|------------------|-----|-------------|---------|--------|------|-------------------|------|------------| | | Variable | | | I | II. | III - | ĬĀ | V | VI. | Ī | \ii. | | OWN NATIONALITY-LENS | k I | | | 03 | <i>∄</i> 1€ | 09 | 1°C | 23 | -06 | 11 | -c4, | | CWN NATIONALITYROSS | 1 | , | | 96 | -c e | C6 | 12 | 24 | -C5 | 13- | cj. | | RACE IS BLACK | • | | | 0 C | ÇĆ | co | CC | , cc | CO | , OC | cc | | INTERVIEWER'S KATING | GF SKIN COLOR | | | 00 | cc | CG | cc. | СС | -C G | OC | C C- | | MAIN SUPPORT'S NATION | ALITYROSSI | • | • | 08 | -c8 | C.5 | 11 | 2 C | -01 | 12 | .C 1 | | OTHER FAMILY MEMBERS. | INCOMEIN-1000 S | | | 13- | 06 | 14 | . 12 | 11 | -13 | 18 | -08 | | IONN OR FAMILY INCOME | IN 1000'S) | | ? | 4,7 | 49 | 34 | 36 | 36 | ,C3 | 60 | 06 | | NUMBER OF SUCCESSFUL | CONTACTS WITH OFFICIALS O | R POLITICIANS) | | 09 | 12 | 25 | 21 | 15 | C 3 | 23 | · C 5 | | NUMBER OF ALL CUNTAC | TS WITH OFFICIALS OF POLIT | ICIANS) | - | 1Ž | 15 | 26 | 26 | 2\1 | C 1 | 28 | C5 | | ENTERS CONSERVATISM | -RAOICALISM SCALEREVIŜED | | | 24 | • 22 | C4 | 36 | 32 | ₌ 20 . | 37 | 23 | | HAPIN'S SOCIAL STATU | S SCALEORIGINAL WEIGHTS | | | 39 | 09 | 19 | 33 | 54 | -€C2 | 50 | ∕C3 | | HAPIN'S SCCIAL STATU | S SCALEGUTTMAN WEIGHTS | | Ē | 36 | 10 | 12 | 23 | 35 | -C9 | 39 | -C3 | | RENTACTUAL OR ESTI | MATEOPER ROOM) | | | 45 | 52 | 20 | 35 | 38 | -c1 | 57 | c 7 | | NUMBER OF ROOMS) | | ٠, | | 25 | 33 | 26 | 17 | . 24 | C7 | 3 5 | Ċ5 - | | LISTER'S RATING OF H | OUSE TYPE) | * * | • | 45 | 34 | 28 | 31 | 36 - | C3 | . 54 | C6 | | NTERVIEWER S RATING | OF BUILDING TYPEPRIVATE | HOME The state of | | 14 | 1 C | 19 | 14 | 12 | 17 | 19 | 12 | | NTERVIEWER'S RATING | F BUILDING CONDITION | • | • | 24 | 12 | 12 | 19 | C3 | -15 | 24 | -06 | | LISTER'S RATING OF D | ELLING AREA) | , | *- , | 41 | 27 | 26 | 28 | 35 | ∓ 13 | 49 | 12 | | NEIGHBOR'S OCCÚPATION | DUNCAN | | | 35 | 20 | 27 | 23 | 33 | . C5 | 43 | 05 | | | | Third-Order | |---|---------------------------------------|----------------| | Variable | Second-Order Factor- I II III IV V VI | Pactor | | THOLLINGSHEAD'S THE FACTOR INDEX OF SOCIAL ROSITION | 35 26 32 51 56 17 | 60 21 | | WARNER ET AL. S INDEX OF STATUS CHARACTERISTICS | 52 42 27 57 47 10 | 70 19 | | RATISED IN BROKEN HOME | -02 -06 -C3 -04 -C5 C2 | - 05 €0 | | MAIN SUPPORT WAS MAN | -02 C3 -C3 O3 -C5 -C6 | -02 -02 | | MAIN SUPPURT S BIRTHPLACE | 10 -09 11 -02 15 -13 | 09 -12 | | NUMBER OF ALL STALINGS | -21 -06 -26 -11 -23 C7 | -27 C3 | | OWN BURTHPLACE | 08 C2 11 03 C8 -1C | 10 -08 | | SIZE OF COMMUNITY WHERE RAISED | 08 C9 13 -C2 14 C1 | 11 -C2 * | | LENGTH OF TIME IN TOLEDO | -12 GO -21 11 -12 17 | -10 ° 19 5 | | MARITAL STATUSMARRIED | 13 18 29 C6 C5 -16 | 19 <u>-</u> 13 | | SPOUSE, HAU INCOME | 05 -C3 16 -O3 C8 -C5 | 06 -07 | | BROKEN FAMILY | -02 10 -02 -13 -01 -C1 ' | -04 -04 | | EXTENDED FAMILY, | -C8 -C6 -C3 -O5 -C7 C9 | -1C 05 | | * NONRELATIVES IN HOME | -10 -09 -092 -11 -03 -01 | -13 -C3 | | (NUMBER IN NUCLEAR FAMILY IN HOME) | -05 26 24 -14 14 -36 | 07 -31 | | (NUMBER IN TOTAL FAMILY IN HOME) | -05 25 24 -15 14 -35 | • | | (NUMBER OF PERSONS IN HOME) | -06 25 .24 -16 . 14 -35 | 06 =31 | | PHYSICALLY PUNISHES CHILD | | 05 -31 - 3 | | PERMITS CHILD'S AGGRESSION TOWARDS PARENT | | -1807 | | BUYS ON INSTALLMENT PLAN | 09 16 C2 O1 O6 <u>C3</u> | 10 02, | | , | t | -11 -22 | | ` | | <u> </u> | . <i>,</i> | | | | | | | | | | |---|---|---------------------------------------|------------|-------------|-------------------|-----------|--------|------|--|------|---------|-------------| | | Variable | \$15° | | | Sec | ond-0r | der Fa | ctor | | | rd-Orde | r - | | | | ÷ | <u>-</u> | I | īī | III | IV | -₩ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | Ī | II | | | - | LIFÉ INSURANCE POLICY SIZE | , = | | 32 | 37 | 2C | 3C | 31 | C,4 | 45 | C9 | | | | (SPARE TIME ACTIVITIES: RADIO AND TELEVISION) | | | 10 | -05 | -11 | -02 | CO | -c2 | 01 | -01 | | | | SPARE TIME ACTIVITIES: ACTIVE SPORTS AND RECRE | ÃŢION) | | 23 | -c7 | -
27 | -03 | 13 | -16 | 18 | =18 | t | | - | ACTIVITIES IN PAST WEEK: WENT TO A BAR | , | - | 01 | -03 | C4 | -11 | -C2 | -C4 * | | -67 | | | | ACTIVITIES IN PAST WEEK: WORKED ON CAR | · · · · · · · · · · · · · · · · · · · | ~ | -0,6 | -C9 | 04 | -,11 | -C7 | -C8 | -09 | ÷09 | •- | | : | ACTIVITIES IN PAST WEEK: READ BIBLE | <` | - | -16 | -67 | -09 | 01 | -05 | -05 | -1.2 | -01 | - | | | ACTIVITIES IN PAST WEEK: SANG OR PLAYED INSTRUM | ENT | ** | 0 Ś | -05 | C9 | CC | ·C5 | -C8 | 04- | ÷67 | س | | | NUMBER OF VISITS WITH FRIENDS | | | 80 | -03 | 03 | G4 | 0.4 | -c8 | | -C5 | | | | ATTENDANCE AT ORGANIZATION MEETINGS | | <i>i</i> = | 16 | C2 | 31 | 17 | 22 | -02 | | -02 | | | | NUMBER OF FAVORITE TELEVISION PROGRAMS | | * | -04 | -21 | -C6. | -C3 | -C 1 | -07 | - | -C5 | | | | TYPE OF FAVORITE
TELEVISION PROGRAMS: COMEDY | | Teau. | -09: | (E) | -17 | -05 | 02 | -C8 | -11 | -C4 | | | | TYPE OF FAVORITE TELEVISION PROGRAMS: CURRENT A | FFAIRS AND NE | :WS | . 13 | -04 | 01 | C7. | · co | 03 | -08 | . 03 | | | | TYPE OF FAVORITE TELEVISION PROGRAMS: MOVIES | 3 | | 00 | -06 _{te} | C 8 | -16 | CC | -05 | -05 | -10 | | | | TYPE OF FAVORITE TELEVISION PROGRAMS: SPORTS | | | = 23 | 19 | . 22 | 07 | 1.7 | -20 | 26 | -15 | - | | | FIRST JOBDUNCAN | | • | 22 | 18 | 29 | - 25 | 44 | -01 | 40 | C1 | • | | | AGE AT FIRST JUB | | | 04 | C5 | -09 | 05 | CC | . ÇO | 01 | 63 | j | | | NUMBER OF JOBS HELD | | | -08 | -04 | -05 | -10 | -03 | 13 | -10 | 66 | | | | CURRENTLY EMPLOYED FULL TIME | ~ | - | 22 | 07 | 40 | -07 | 10 | -22 | 21 | -24 | - | | | CURRENT OR LAST JOB: SELF-EMPLOYED VS. WORKS FO | R SOMEONE ELS | SE · | 20 | 26 | -C2. | 36 | 20 | 13 | 31 | Ž1 | | | , | CURRENT OR LAST JOB: LENGTH OF TIME EMPLOYED | | ·
 | . 06 | 07 | -03 | 23 | -02 | 24 | 10 | 24 | , | | | Variable | | .\ - | | | Sec | cond-0 | rder F | actor | | | rd-Ord | | |---------------------------|---------------------------|----------------|------------|----|------------------|---------------|--------|--------|-------------|-------------|-----------|--------|-----| | | * . | | ,
 | | I | II | Hi | · IV | v | · VI | | | | | CURRENT OR LAST JOB: CH | 1
TANCES OF ADVANCEMEN | τ. | ξ, | , | 21 | | 16 | 32 | 13 | 11 | 30 | 15 | - | | CURRENTEUR LAST JOE: EX | KTENT ÖF SKILL AND T | ALENT USED | , | | 0 7 | 09 | -c3 | 21 | . 09 | 13 | , | • | | | PREFERRED JOB FOR SELF- | -DUNCAN | r | | • | . 39 | 17 | 29 | 4C | | | 14 | | | | EDUCATIONAL ASPIRATION | FOR SELFYEARS | | , ž | | . 2 ₀ | | | | 44 | Cl | 53 | | | | UČCUPATIONAL ASPIRATION | 4. 2 | | | | • | 09 | 30 | 14 | 34 | -c7 | .34 | -07 | · . | | EDUCATIONAL ASPIRATION | | _ | , - | | 13 | C2 | -Ç1 | 11 | ,10 | 07 | . 12 | 68 | | | | | - | | | 17 | -C1 | S)1 | C3 | 0.9 | C.6 | , 12 | 64 | | | EXPECTED CHANGES IN FUT | | | | | 23 | € 10 | . 28 | -08 | 16 | -26 | 20 | -26 | | | * (BLAU AND DUNCAN'S INTR | * | | | F. | 21 | 14 | 11 | 22 | 16 | C8 | . 26 | 10 | | | BLAU AND DUNCAN'S INTE | RGENERATION OCCUPAT | IONAL MOBILITY | SCORE) | | 15 | 69 | 10 | 22 | ~~C1. | CO | 18 | C5 | | | LINTERGENERATION EDUCAT | IONAL MOBILITY) | | | | 09 | -e <u>,</u> 1 | 19 | 11 | -09 | 11 | ´ .
09 | 6.2 | | | INTRAGENERATION INCOME | MOBILITY | | | • | 25 | 16 | 37 | -04 | 10 | <i>-</i> 15 | 23 | -19 | | | (LENSKI'S INDEX OF STAT | US CRYSTALLIZATION) | | | | -05 | -: C 1 | C6 | -C4 | -01 | co | -03 | | | | (LAUMANN'S INDEX OF ASS | OCIATIONAL STATUS CO | UNGRUENCE) | • | | -09 |
-07 | C6 | -Ċ6 | | -C4 | | | - | | PRESENT VS. FUTURE ORTE | NTATION | · | | | -15 | C1 | -25 | | . – | | -07 | | | | CHOOSES IMMEDIATE VS. D | | N IN SPENDING | HINDFALL - | | | | | -12 | | 67 | -18 | | | | VOTING FREQUENCY IN ELE | | - | THU ACLE | | -04 | -06 | -19 | 11 | -C8 | 14 | -05 | 16 | · | | RELIGIOUS/INTEREST | 0110143 | | | | 17 | 06 | 22 | 15 | 19 | -13 | 24 | > C 8 | , | | | | • | , ` | | 07 | , 06-, | 01 | 17 | -09 | -C.6 | .08 | 02 | | | DATE OF INTERVIEW | | | , | | 09 | C3 | Ce | C 3 | C 2 | C 3 | 06 | 04 | | | LENGTH OF INTERVIEW | • | * | | | C7, | C2 | -09 | 05 | C4 | 17 | 05 | 14 | | | INTERVIEW REASSIGNED | • | | • | | 02 | -12 | -C7 = | 03 | -0 <i>è</i> | 11 | -03 | C9 | | | Variable | | ŕ | Ø | | Sec | ond-Or | der Fa | ctor | | 1 | d-Order
ctor | |---------------------------------------|-------------|-------------|---|-------|-----|--------|-------------|------|-----|----------|-----------------| | · / | • | | - | I | II | III | IV | v | VI | I | II | | INTERVIEW VALIDATED | × | | | -07 | -06 | -c2 | -11 | ° CO | -05 | -09 | -06- | | INTERVIEWER: SEX IS MALE | , | • • • | | -13 | 13 | -C1 | -c1 | -c2 | -C5 | -C5 | -c2 | | INTERVIEWER: AGE | | , | | 18 | -05 | 04 | 06 | C 8 | 16 | 12 | 10 | | INTERVIEWER: EDUCATION | ٤ | | | ÷ 1•1 | C 8 | -C4 | * CC | -C1 | -c5 | ÷
-05 | -Q1 | | INTERVIEWER'S RATING OF FRANKNESS | | , <i>\$</i> | | 14 | ce | 14 | 15 | 17 | -C3 | 21 | CC | | MARLOWE-CROWNE SOCIAL DESIRABILITY SO | CALEREVISED | | • | 08 | C4 | -C6 | 14 | -14 | C 9 | °-04 | 1.3 | Note. These loadings are actually correlations with reference vectors. Variables that are algebraically or experimentally dependent on basic variables are shown in parentheses. Decimal points have been omitted. Table A-5 Estimated Obliquely Rotated Loadings of Supplementary Varis Les on Black Higher Order Factors | Variable | | Second- | -Order | Factor | Third-(| | |---|------|-------------------|--------|--------------------|---------|----------| | | ı | ŢI | III | '. IV V | Ţ. | II, | | OWN NATIONALITYLENSK! | 00 | CC | có | 00 . 00 | . 00 | 00 (| | OWN NATIONALITYRESSI . | .00 | èσ | CO | 00 00 | .00 | 60 | | RACE IS BLACK | 00 | CC | CO | 00 00° | * 00 | C O | | INTERVIEWER'S RATING OF SKIN COLOR | 10 | 65 | 19 | 10 17 | 17 | 09 | | MAIN SUPPORT'S NATIONALITYROSSI | 00 | 00 | ĢΟ | co co. | · _ 00° | ,
O O | | OTHER FAMILY MEMBERS INCOMEIN 1000'S | , 22 | 05 | 23 . | m 18 20 | . 27 | 11 | | (OWN OR FAMILY INCOMEIN 1000+S) | 41 | 23 | 41 | 34 ⁶ 31 | 47 | 315 | | (NUMBER OF SUCCESSFUL CONTACTS WITH OFFICIALS OR POLITICIANS) | -01 | -03 | 24.8 | -04 -07 | 04_ | 04 | | (NUMBER OF ALL CONTACTS WITH OFFICIALS OF POLITICIANS) | 04 | -01 ^{'t} | 25 | 02 03 - | 11 | 06 | | CENTERS' CONSERVATISM-RADICALISM SCALEREVISED | -Ô1 | 03 | 20 | 15 10 | 14, | 10 | | CHAPIN'S SOCIAL STATUS SCALEORIGINAL WEIGHTS | 21 | 31 - | 58 | 43 18 | 46 | 44 | | CHAPIN'S SOCIAL STATUS SCALEGUTTMAN WEIGHTS | 15 - | 36 | 46 | 35 10 | 34 | 43 | | (RENTACTUAL UR ESTIMATEOPER ROOM) | 19 | -10 | 02 | 17' C8 | 19 | ·-04 | | (NUMBER OF ROOMS) | 02 | 28 | 14 | 15 -05 | 80 | ź6 | | (LISTER'S RATING OF HOUSE TYPE) | 22 | 31 | 25 | 32 04 | 28. | 34 | | INTERVIEWER'S RATING OF BUILDING TYPEPRIVATE HOME | 0'3 | 22 | 22 | 15 -11 | 10 | 25 | | INTERVIEWER'S RATING OF BULLOING CONDITION | 00 | 32 | 18 | 17 04 | 11 | 31 | | (LISTER'S RATING OF DWELLING AREA) | - 22 | 27 | 24 | 31 09 | 29 | 30 | | NEIGHBOR'S OCCUPATIONDUNCAN | 16 | 09 | 19. | 30 31 | 31 | 15 | | Variable | | | · | Secon | or | Thir | | | | | | |--|--|------------|------|--------------------|---------------|--------|-----|------------------|-----------------|------|------------| | · | | <i>j</i> . | | : | II | III | IV | v | ī | II | | | (HULLINGSHEAD'S TWO FACTOR INDEX OF SOCIAL | POSITION) | 1. | Ċ | | 9 24 | 41 | 41 | 63 | 53 | 32 | | | (WARNER ET. AL. S INDEX OF STATUS CHARACTERI | STICS) | | | /2 | 4 26 | 35 | 41 | 42 | ,
45 | . 32 | | | RAISED IN BROKEN HOME | 4 | | ď | -c | | | -06 | -22 | . , | Æc1 | | | , MAIN'SUPPERT WAS MAN | | . • | · | -0 | | | | 15 | 02 | -07 | - • | | MAIN SUPPURT'S BIRTHPLACE | • | | , | | 3 -06 | | cī | 13 | 13 | -02 | , . | | NUMBER OF ALL SIBLINGS | | × , | | -0 | | • | -03 | 01 | 04 | -07 | • | | - OWIL-BIRTHELACE | | | • | | 2 - 19 | , | 07 | 1854- | L | | * | | SIZE OF COMMUNITY WHERE RAISED | ************************************** | | | , s ⁻ 2 | | - | 11 | -11 | 21 | -C1 | ₩ . | | LENGTH OF TIME IN TOLERO | • | | | ·
-2 | | | -09 | -13 | | CO: | | | MARITAL SIATUSMARRIED | | | | . 3 | 9 43 | 28 | 19 | -C2**(^^ | x 26 | 40 | 3 | | SPOUSE HAD INCOME | , | P | | 2 | 6 13 | 21 | 150 | ₹301 75 | 23 | 16 | | | BROKEN FAMILY | , A | | | -0 | 5 -42 | -10 | -02 | 01 | -01 | -32 | • | | EXTENDED FAMILY | - | , | 74 . | -2 | 3 ° 02 | -13 | -07 | -11 > | -18 | -02 | , | | NONRELATIVES IN HOME | | | * . | -1 | 9 01 | -c'2 | -11 | -09 | -15 | -01 | | | (NUMBER IN NUCLEAR FAMILY IN HOME) | · | | | 3 | ,
5 07 | C8 | 14 | -09 ⁻ | 20 | 09 | 俊 | | (NUMBER IN TOTAL FAMILY IN HOME) | • | r | * | 2 | 8 07 | 06 | 12 | -12 | 15 | 09 | • | | (NUMBER OF PERSONS IN HOME) | | • | • | ٠ 2 | 7 08 | 05 | 11 | -11 | 14 | 09 | مع
عم | | PHYSICALLY PUNISHES CHILD | • | , ~ \$ | | . 0 | 1 02 | -11 | 02 | -03 | '
∸03 | -01 | | | PERMITS CHILD'S AGGRESSION TOWARDS PARENT | | T. Z. | | . 1 | 0 (05 | 01 | -03 | 00 | . 02 | 03 | | | BUYS ON INSTALLMENT PLAN | • | | ٠. | 2 | 3. 24 | 23 | 15 | 06 | ´ 2`i ´ | . 24 | : | | • | | • | • | | ` | r .e ` | ٠., | | | | | | | | Second-Order Factor | | | | r
or | Third-Order | | | | |---|----------|---|-----------------|------|-----------|---------------|-------------|--|--|--| | Variable ' | | I | II | III | IV | ۷ | - Factor | | | | | LIFE INSURANCE POLICY SIZE | | 25 | 29 | 38 | 4C | 29 | | | | | | TSPARE TIME ACTIVITIES: RADIO AND TELEVISIONS | , ` | -02 | !
′~ò7 | | -00 | -05 | 42 - 36 | | | | | ISPARE TIME ACTIVITIES: ACTIVE SPORTS AND RECREATION) | | 24 | -01 | 16 | 16 | 05 | 23 37 | | | | | ACTIVITIES IN PAST WEEK: WENT TO A BAR | , . | 31 | -02 | - | 15 | 14 | 28 05 | | | | | ACTIVITIES IN PAST WEEK: WORKED ON CAR | | , <u>1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1</u> | 16 | 17 | 1:1 | 111 | 22 16 | | | | | ACTIVITIES IN PAST WEEK: READ BIBLE | | -33 | . 04 | ÷07 | -11 | 00. | -20 00 | | | | | ACTIVITIES IN PAST WEEK: SANG OR PLAYED INSTRUMENT | ī. Ī | -02 | -Ĉ5 | =G 7 | 07 | 0.3 | 07 -01 | | | | | NUMBER OF VISITS WITH FRIENDS | | 05 | -06 | 00 | 00 | ~ 02 - | 02 ~64 | | | | | ATTENDANCE AT ORGANIZATION MEETINGS | Ý | -12· | 23 | 21 | 13 | -08 | 04 25 | | | | | NUMBER OF FAVORITE TELEVISION PROGRAMS | - | -03 | - 2 3 | 60 | QŽ | -12 | 09 -13 | | | | | PPE-OF FAVORITE TELEVISION PROGRAMS: COMEDY | | - 02 | -11 | co.c | 04 | 04 | 04 -67 | | | | | YPE OF FAVORITE TELEVISION PROGRAMS: CURRENT AFFAIRS AND NEWS | -37-52 | -08 | 11 | -02 | -10 | 02 | -09 = 05± | | | | | YPE OF FAVORITE TELEVISION PROGRAMS: MOVIES | 7. | 09 | -01 | 0,6 | .#
09 | .03、° | 10 62 | | | | |
YPE OF FAVORITE IFLEVISION PROGRAMS: SPORTS | <i>F</i> | 12 | 04 | C2 | C4 | 06 | C8 C3 | | | | | IRST JOBCUNCAN | - | 20 | 10 | 31 | 22 . | 43 | سة
35 17 | | | | | GE AT FIRST JOB | | -02 | 02 | -02 | 03- | 10 - | 02 01 | | | | | UMBER OF JOBS HELD | | -02 | 00 | -06, | -08 | -15 | -1C -C2 | | | | | URRENTLY EMPLOYED FULL TIME | | 47 | [≈] 22 | 37 | 29 | 13 | 43 29 | | | | | URRENT OR LAST JOB: SELF-EMPLOYED VS. WORKS FOR SOMEONE ELSE | | 0e | - 11 | -c1 | ົ 10 | 06 | 02 10 | | | | | CURRENT OR LAST JOB: LENGTH OF TIME EMPLOYED | • | -18 | 30 | Câ | 66` | -C5 | -06 25 | | | | | • | Variable | | • | _ | | Secon | d-Orde | r Facto | î,
Îr | Third-
Fact | | |--------------------------|---------------------|--------------------|---------------------------------------|-----|------|-------|----------------|---------|----------|-----------------|--------------------| | | | | | _ | I | , II, | III | IA | V | | 11 | | JCURRENT OR LAST JOB | CHANCES OF ADVANC | CEMENT | | | 12 | 25. | - | 26 | 27 | 24 | 24 | | CURRENT OR LAST JOH | EXTENT OF SKILL A | AND TALENT USED | · | | -07 | 21 | -02 | , 11 | -09 | 01 | 16 | | PREFERRED JOB FOR S | ELFDUNCÁN | | | | 29 | 09 | 31 | . 19- | 40 | | •
15 | | EOUGATIONAL ASPIRAT | ION FOR SELFYEARS | 5 1 | ه _{د خ} ې | - | 22 | 14 | | 16 | .19 | 22 | , | | -
QCCUPATIONAL ASPIRA | TION FOR SONDUNCA | ĂN . |) | e. | 13 | _04 | 09 | . 06 | 06 | | . 10
06 | | ÉDUCATIONAL ASPIRAT | | | ر مهر
مسرد میرد | | | | | | | 1-1- | - | | EXPECTED CHANGES IN | | <u>.</u> | · · · · · · · · · · · · · · · · · · · | ş- | 10 | 04 | 13 | 07 | 10 | 13 | 07
. | | * * | INTRAGENERATION OCC | LUPATIONAL MORIGET | Y COORS | ۲., | | ., 06 | 21 | 19 | 27 | 35 | 11 | | | INTERGENERATION OCC | | | | 12" | .25 | .09 | 13 - | • | , 13 | - <u>-21</u> | | - * | UCATIONAL MOBILITY) | • | Y SCURE) | | 14 | 18 | C ₅ | 03 | • 12 | 09 | 13 | | - | | | | | -0.3 | -08 | -09 | -03 | 67 | , - 03 🔻 | -09 | | INTRAGENERATION INC | | • | , | | 32 | · 19 | . 26 | 23 | 17 , | - 32 | . 22 | | TLENSKI'S INDEX UF | | * | | | -33 | -34 | -42 | -40 | -48 | -49 | -39 | | TLAUMANN'S INDEX OF | フ (文) | US CONGRUENCE) | | | -12 | -21 | -23 | -25 | -16 | -24 | -25 | | PRESENT VS. FUTURE | OR LENTATION | •
•== | - | | -14 | -05 | -15 | -06 | -03 | -13 | -08 | | CHOOSES IMMEDIATE V. | S. DÉLAYED GRATIFIC | ATTON IN SPENDING | WINDFALL | • | -08 | -Ò6 | -C2 | -03 | 04 | -04 | -05 | | VOTING FREQUENCY IN | ELECTIONS | | · · | ` | -02 | 26 | 28 | . 11 | 12 | 12 | .27 | | RELIGIOUS INTEREST | | | | | ~35 | . 01 | -11 | -13 | -10 | • | -03 | | DATE OF INTERVIEW | | | | | 11 | -06 | . 12 | 06 | -
26 | .17 | . <u></u>
01 | | LENGTH OF INTERVIEW | • | x . | | .‡ | | | | | | | | | INTERVIEW REASSIGNE | | | ` | | -08 | ÷01 | 14 | 06 | Ć7 | 06.
02 | 04
02 | ERIC 3.05 Table A-5 (Continued) | Variable | , ,0 | | _ | Second | Third-Order
Factor | | | | | |--|-----------|----|----------|------------|-----------------------|------------|------|-----|-----| | | | · | T | 11 | III | ĮV | Ÿ | Ī | ·11 | | INTERVIEW VALIDATED | • | | .:05 | -11 | -03 ^s | =07 | -01: | -01 | -1C | | INTERVIËWER: SEX IS MALE | ₹ | - | -04 | -02 | C-L | -1C | -C1 | -06 | -c3 | | INTERVIEWER: AGE | * | | 01 | -07 | 05 | -04 | 21 | .05 | -c5 | | INTERVIEWER: EDUCATION | | | -06 | C O | ² C2 | · -13 | -09 | -10 | -61 | | INTERVIEWER'S RATING OF FRANKNESS | | * | 03 | CO | <u>.</u> . 21 | 12 | 07 | 15 | :Ó8 | | MARLOWE-CROWNE SOCIAL DESIRABILITY SCA | LEREVISED | ٠. | -23 | 09 | -13 | =15 | -22 | -25 | 01 | Note. These loadings are actually correlations with reference vectors. Variables that are algebraically or experimentally dependent on basic variables are shown in parentheses. Decimal points have been omitted.